R-RRA-S-3-28-73 AD MATHEMATICAL MODELS FOR FERING ANALYSIS AND DE ENGINEERING AVALYSIS AND DESIGN HOWITZER, LIGHT, TOWED: 105MM SOFT RECOIL, XM204 # TECHNICAL REPORT By MICHAEL C. NERDAHL JERRY W. FRANTZ May 1973 # ARTILLERY-WEAPON SYSTEMS DIRECTORATE WEAPONS LABORATORY - RIA Rock Island, Illinois 61201 Best Available Copy #### DISTRIBUTION. Distribution limited to 0. S. Government agencies only; Test & Evaluation of Military Hardware presented; May 1975. Other requests for this document must be referred to Artillary Weapons Systems Directorate; U. S. Army Weapons Command. The findings in this report are not to be construed as an official Department of the Army position, unless so designated by other authorized documents. ## DISPOSITION INSTRUCTIONS Destroy this report when it is no longer needed. Do not return it to the originator. # ARTILLERY WEAPON SYSTEMS DIRECTORATE WEAPONS LABORATORY - ROCK ISLAND U. S. ARMY WEAPONS COMMAND TECHNICAL REPORT R-RRA-S-3-28-73 MATHEMATICAL MODELS FOR ENGINEERING ANALYSIS AND DESIGN OF HOWITZER, LIGHT, TOWED; 105MM SOFT RECOUL, XM204 Ву Michael C. Nerdahl Advanced Systems Division Artillery Weapon Systems Directorate and Jerry W. Frantz Systems Performance Division Research Directorate May 1973 D. A. Project No. 1-W-5-63608-D-376 #### DISTRIBUTION: Distribution limited to U. S. Government agencies only; Test and Evaluation of military hardware area ated; May 1973. Other requests for this do ment must be referred to artillery Weapon System. Directorate, Rock Island Weapons Laboratory. JUL 3 0 1983 APPROVED THE PROPERTY OF P **ABSTRACT** (AD and ED Prototypes) are described in this report. The physical basis for the mathematical representation is presented along with the derivation of the required equations. While these models have been generalized to allow their use in other weapon design situations, some modification will be necessary to include features not specifically considered. Systems of equations which will provide for the definition of required control functions as well as the prediction of recoil mechanism functioning and weapon motions are summarized. # FOREWORD This project was authorized under AMCMS Code 553G.12.42710.01. The work was funded under DA Project No. 1-W-5-63608-D-376. Suggestions and requests by the members of the XM204 design team served as the basis for the mathematical representations of the weapon and their support is hereby acknowledged. Assession For NTIS SENII SEN # CONTENTS | | Page | |--|------| | ABSTRACT | ii | | FOREWORD | ii | | INTRODUCTION | 1 | | CONCLUSIONS & RECOMMENDATIONS | 3 | | RIGID BODY MODEL OF A SOFT RECOIL MECHANISM | 7 | | DESIGN OF RECOIL & COUNTERRECOIL CONTROL ORIFICE | 22 | | DEFINITION OF RECOIL & COUNTERRECOIL CONTROL | | | FUNCTIONS | 26 | | CARRIAGE RESPONSE TO FIRING LOADS | 39 | | EVALUATION OF DYNAMIC REACTIONS | 66 | | EVALUATION OF STATIC REACTIONS | 75 | | REFERENCES | 79 | | SYMBOL TABLE | 80 | | APPENDIX | 88 | | DISTRIBUTION | 92 | # LIST OF ILLUSTRATIONS | Figure No. | <u>Title</u> | Page | |------------|--|------------| | 1 | Comparison of Recoil Cycles | 1 | | 2 | Schematic Diagram of Soft Recoil Mechanism | 4 | | 3 | Free Body Diagram of Floating Piston | 5 | | 4 | Free Body Diagram of Piston Rod | 5 | | 5 | Relative Position of Buffer and Piston During Engagement | 6 | | 6 | Fluid Flow Diagram | 6 | | 7 | Free Body Diagram of Recoiling Mass | 26 | | 8 | Assumed Force System for a Conventional Recoil Cycle | 28 | | 9 | Assumed Force System for an Ideal Soft
Recoil Cycle | 29 | | 10 | Counterrecoil Control Function | 3 3 | | 11 | Schematic Representation of a Soft Recoil
Howitzer | 38 | | 12 | Free Body Diagrams of Recoiling Mass and Cradle | 40 | | 13 | Spring Equilibrator - Compression Type | 54 | | 14 | Schematic Diagram of Elevation Strut | 56 | | 15 | Load Deflection Curve for One Elevation Strut | 57 | | 1.6 | Free Body Diagram of Carriage | 72 | | A-1 | Schematic Diagram of Forward Buffer | 91 | #### INTRODUCTION The recoil mechanism of an artillery weapon provides a controlled resistance to some allowable motion of the recoiling parts. Consequently, the major portion of the weapon structure is protected from the total breech force and the ground reactions are limited. In a conventional recoil cycle, motion is initiated by application of the breech force. The resisting force may be provided by deflection of a spring, by fluid flow through an orifice or by both of these. In the soft-recoil cycle, the recoiling parts are first accelerated in the direction of projectile travel. Application of the breech force (i.e., by ignition of the propellant primer) is delayed until a predetermined velocity has been attained. The breech force then reverses the motion of the recoiling mass and the recoiling parts are returned to their initial (battery or latch) position. A comparison of conventional and soft-recoil cycles is shown in Figure 1. Comparison of Recoil Cycles Development of a reliable soft-recoil mechanism for modern artillery began in 1957 with the modification of an M101 Howitzer, 105mm. While evaluation tests of this modified weapon demonstrated the feasibility and value of a soft-recoil system, mechanism reliability was unacceptable. (Reference 1). In March 1964, design and fabrication of an experimental firing fixture having an improved recoil mechanism was initiated. Extensive firing tests of this fixture were conducted to confirm feasibility of this weapon concept, to determine accuracy and durability characteristics, and to identify and examine functional problems. (References 2 & 3). In 1968, funding was provided for design and manufacture of a preprototype howitzer incorporating a soft-recoil mechanism. This weapon was designated as the Howitzer, Light, Towed: 105mm, Soft Recoil, X2204. The major components were the X205 Cannon, the XM46 Recoil Mechanism, and the XM44 Carriage. Design parameters for the first prototype were based on firing of the XM606 (28.5 pounds) projectile with the M85 charge (Zones 3 through 8) and the standard M1 (33 pound) projectile with the M67 charge (Zones 1 through 7). Safety Certification Tests were conducted at Aberdeen Proving Ground in early 1970. Military Potential Tests, performed at Fort Sill, Oklahoma, were successfully completed in December 1970. Both standard 105mm howitzers (M101A1 and M102) were used for comparison during these tests. Stability, accuracy, and human engineering characteristics of the X1204 were favorably commented upon by the user. In all, 2,269 rounds were fired from this MPT weapon with 413 at the maximum impulse level. (Zone 8). (References 4, 5, and 6). Mathematical models of the weapon were developed to aid the design engineers in establishing and evaluating physical configuration, structural integrity and functional controls. (References 7, 8 & 9). These models were used to verify designs and to systematically study the effects of parametric variation before selection of specific values. In the early part of 1972, the design of the XM205 Cannon was changed to permit test firing of the XM200 supercharge. This longer and heavier tube was installed on the original prototype. Concurrently, a new velocity sensor, an improved suspension system, ring spring assemblies in the elevation struts, and a relocated firing base were incorporated. (Reference 10). With fabrication and installation of a new cradle, this modified weapon became ar Advanced Development Prototype. Design of the Engineering Development Prototypes that will be used for DT II/OT II has been initiated. As a result of the changes in the cannon and the increase in ammunition impulse levels, new recoil and counterrecoil orifice designs were required and the effect of carriage flexibility had to be reassessed. Consequently, the original mathematical models were modified to more closely represent the current design configuration. At the same time, an attempt was made to generalize the form so that minor alterations would allow for their use in the analysis of future soft-recoil weapon concepts. #### CONCLUSIONS AND RECOMMENDATIONS While the models presented in this report were being developed, the primary considerations were choice of significant motions and physical characteristics of the weapon. Specific design features and functional characteristics peculiar to the XM204 Howitzer have been included to adapt the models to the requirements of the design team. These models are intended to provide a reasonable representation of normal firing cycles based on firing of the standard zoned charges and of abnormal cycles resulting from a cook-off or from a misfire. Test plans include the collection of data from the firing of the Advanced Development Prototype under various conditions. Comparison of test data and predictions obtained from the mathematical models will provide a basis for model validation. The models should then be used to identify critical design parameters, to define the effect of parameter variations, and to establish required values for specific parameters for use in design of the Engineering Development Prototypes. Schematic Diagram of Soft Recoll Mechanism Showing Porces on Recolling Parts FIGURE 3 Free Body Diagram of Floating Piston FIGURE 4 Free Body Diagram of Piston Rod Figure 5 Relative Position of Buffer and Piston During Engagement (As shown, x < 0 For $x > x_e$, $a_1 < A_2$) For $x \le x_e$, $a_1 = A_2$) Figure 6 Fluid Flow Diagram #### RIGID BODY MODEL OF A SOFT RECOIL MECHANISM The schematic diagram of the soft recoil mechanism (Figure 2) and the free body diagrams (Figures 2, 3, and 4) are the basis for the mathematical model of recoil motion used to predict fluid flow and its control. Conventionally, the breech force is assumed to cause positive acceleration. Therefore, the displacements "x", "y" and "x - y" increase in
magnitude for the force system shown. With the recoiling parts in their initial or battery position, the variables "x" and "y" are defined as zero. (Note that "x \Rightarrow y \Rightarrow 0" in Figure 2 - i.e., rearward displacement). Symbols used in deriving the equations used to predict system motion and functioning are defined in the Symbol Table (Page 80). The spear buffer shown in Figure 2 is required to protect the system from the overload which would be caused by the firing of the maximum impulse charge before imparting a forward motion to the recoiling parts (as in the case of a cook-off). This spear buffer restricts fluid flow between the pressures P₁ and P₂ during part of the cycle. As illustrated schematically in Figure 5, this restriction exists while $$x_{max} > x > x_e$$ with " \mathbf{x}_{e} " being the value of "x" for which \mathbf{a}_{1} becomes equal to \mathbf{A}_{2} . For any "x", the flow diagram is shown in Figure 6 with flow from P₁ to P₂ when "x" is increasing (defined as recoil). The direction of flow is reversed when "x" is decreasing (during run-up and during counterrecoil). Values for the orifice areas (a,'s) will vary with direction of fluid flow, position of the spear buffer relative to the piston, and functioning of the velocity sensor. The pressure drop across the "ith" orifice is defined as (1) $$g(v_i) = \frac{O}{2g} \left(\frac{v_i}{c_i}\right)^2 \operatorname{sgn}(v_i)$$ Then, (2) $$P_1 - P_2 = g(v_i)$$ (3) $$F_2 - P_3 = g(v_2)$$ (4) $$P_3 - P_4 = g(v_3)$$ where O = fluid density g = acceleration due to gravity z_{i} = discharge coefficient for "ith" orifice v_i = fluid velocity through "ith" orifice $sgn(v_i)$ * algebraic sign of v_i With fluid flow restricted by the spear buffer (that is, for "x $\ge x_e$ "), $$NA_1 \dot{x} = Na_1 v_1$$ $$(5) \quad v_1 = \frac{A_1}{a_1} \quad \dot{x}$$ $$Na_1v_1 + NA_2\dot{x} = Na_2v_2$$ $$NA_1\dot{x} + NA_2\dot{x} = Na_2v_2$$ (6) $$v_2 = \frac{A_1 + A_2}{a_2} \dot{x}$$ $$Na_2v_2 = NA_3\dot{x} + a_3v_3$$ $$a_3v_3 = NA_1\dot{x} + NA_2\dot{x} - NA_3\dot{x} = NA_R\dot{x}$$ (7) $$v_3 = \frac{N_{R}}{a_3} \dot{x}$$ Now, $$\mathbf{a}_3\mathbf{v}_3 = \mathbf{A}_4(\mathbf{\dot{x}} - \mathbf{\dot{y}})$$ $$NA_{R}\dot{x} = A_{4}\dot{x} - A_{4}\dot{y}$$ $$\dot{y} = \frac{A_4 - NA_R}{A_L} \dot{x}$$ $$(9) \quad \ddot{y} = \frac{A_4 - NA_R}{A_A} \quad \dot{x}$$ $$(10) \quad y = \frac{A_4 - NA_R}{A_4} \quad x$$ These relations hold as long as the system remains completely filled with fluid. (Monitoring of computed pressure values to ensure that they remain positive will demonstrate the existence of an oil filled system). Rearranging Equations 2, 3, and 4 (11) $$P_3 = P_4 + g(v_3)$$ (12) $$P_2 = P_3 + g(v_2) = P_4 + g(v_2) + g(v_3)$$ (13) $$P_1 = P_2 + g(v_1) = P_4 + g(v_1) + g(v_2) + g(v_3)$$ From the free body diagrams (Figures 2 and 3), with " $x \Rightarrow x_d$ " (spear buffer restricting fluid flow) (14) $$M_R \stackrel{\circ}{x} = B(t) + W_R \sin \mathcal{J} - NF_p \operatorname{sgn}(\stackrel{\circ}{x})$$ $$- F_{fp} \operatorname{sgn}(\stackrel{\circ}{x} - \stackrel{\circ}{y}) - F_g \operatorname{sgn}(\stackrel{\circ}{x})$$ $$- A_N P_N + A_4 P_4 + NA_3 P_3 - NA_2 P_2 - NA_1 P_1$$ and (15) $$M_p \ddot{y} = W_p \sin \gamma + A_N P_N + F_{fp} sgn(\dot{x} - \dot{y}) - A_4 P_4$$ Noting that $sgn(\hat{x}) = sgn(\hat{x} - \hat{y})$ and substituting for \hat{y} (Equation 9), Equations 14 and 15 are rewritten as (14.1) $$M_{\chi} \ddot{x} = B(t) + W_{R} \sin \gamma - (NF_{p} + F_{g} + F_{fp}) \operatorname{sgn}(\dot{x})$$ $$- A_{N}P_{N} + A_{4}P_{4} + NA_{3}P_{3} - NA_{2}P_{2} - NA_{1}P_{1}$$ (15.1) $M_{p} \left[\frac{A_{4} - NA_{R}}{A_{4}} \right] \ddot{x} = W_{p} \sin \gamma + A_{N}P_{N} + F_{fp} \operatorname{sgn}(\dot{x}) - A_{4}P_{4}$ By adding Equations 14.1 and 15.1, one obtains (16) $$\left[M_{R} + \left(\frac{A_{4} - NA_{R}}{A_{4}}\right) M_{p}\right] \ddot{x} = B(t) + (W_{R} + W_{p}) \sin \gamma$$ $$- (NF_{p} + F_{g}) sgn(\dot{x})$$ $$+ NA_{3}P_{3} - NA_{2}P_{2} - NA_{1}P_{1}$$ By substituting Equations 11, 12 and 13, Equation 16 may be rewritten as $$\begin{bmatrix} M_{R} + \left(\frac{A_{4} - NA_{R}}{A_{4}}\right) & M_{p_{j}} & \dot{x} = B(t) + (W_{R} + W_{p}) \sin \gamma \\ - (NF_{p} + F_{g}) & sgn(\dot{x}) + NA_{3}P_{4} \\ + NA_{3} & g(v_{3}) - NA_{2}P_{4} - NA_{2} & g(v_{2}) \\ - NA_{2} & g(v_{3}) - NA_{3}P_{4} - NA_{1} & g(v_{1}) \\ - NA_{1} & g(v_{2}) - NA_{1} & g(v_{3}) \end{bmatrix}$$ Collecting terms $$\begin{bmatrix} M_{R} + \left(\frac{A_{4} - NA_{R}}{A_{4}}\right) & M_{p} \end{bmatrix} \ddot{x} = B(t) + (W_{R} + W_{p}) \sin \chi$$ $$- (NF_{p} + F_{g}) \operatorname{sgn}(\dot{x})$$ $$- N(A_{1} + A_{2} - A_{3}) F_{4}$$ $$- NA_{1} g(v_{1}) - N(A_{1} + A_{2}) g(v_{2})$$ $$- N(A_{1} + A_{2} - A_{3}) g(v_{3})$$ Solving Equation 15.1 for P_{μ} , (15.2) $$P_4 = \frac{1}{A_4} W_p \sin \gamma + \frac{1}{A_4} F_{fp} sgn(x)$$ $$+ \frac{A_N}{A_4} P_N - \frac{M_p}{A_4} \left[\frac{A_4 - NA_R}{A_4} \right] \ddot{x}$$ By substitution, (noting that $A_R = A_1 + A_2 - A_3$) $$\begin{bmatrix} M_{R} + \left(\frac{A_{4} - NA_{R}}{A_{4}}\right) & M_{p} \end{bmatrix} \overset{*}{x} = B(t) + (W_{R} + W_{p}) \sin \mathcal{J}$$ $$- (NF_{p} + F_{g}) sgn(\overset{*}{x}) - \frac{NA_{R}}{A_{4}} W_{p} \sin \mathcal{J}$$ $$- \frac{NA_{R}}{A_{4}} F_{fp} sgn(\overset{*}{x}) - \frac{NA_{R}A_{N}}{A_{4}} P_{N}$$ $$- \frac{NA_{R}M_{p}}{A_{4}} \left[\frac{A_{4} - NA_{R}}{A_{4}} \right] \overset{*}{x}$$ $$- NA_{1} g(v_{1}) - N(A_{1} + A_{2}) g(v_{2}) - NA_{R} g(v_{3})$$ or, rearranging tems (17) $$\left[M_{R} + \left(\frac{A_{4} - NA_{R}}{A_{4}}\right)^{2}M_{p}\right] \ddot{x} = B(t) + \left[W_{R} + \left(\frac{A_{4} - NA_{R}}{A_{4}}\right) W_{p}\right] \sin \mathcal{T}$$ $$- (NF_{p} + F_{g} + \frac{NA_{R}}{A_{4}} F_{fp}) \operatorname{sgn}(\dot{x}) - \frac{NA_{R}A_{N}}{A_{4}} P_{N}$$ $$- NA_{1} g(v_{1}) - N(A_{1} + A_{2}) g(v_{2}) - NA_{R} g(v_{3})$$ If the initial value is V_0 , the gas volume for any displacement "x" is written as $$V_{N} = V_{O} - A_{N} (x - y) = V_{O} - A_{N} \frac{NA_{R}}{A_{4}} x$$ Then, assuming adiabatic gas laws, the gas pressure for any displacement "x" is determined from $$P_{N}V_{N}^{k} = P_{O}V_{O}^{k}$$ $$P_{N} = P_{O}\left(\frac{V_{O}}{V_{N}}\right)^{k}$$ $$(18) \qquad P_{N} = P_{O}\left(\frac{V_{O}}{V_{O} - \frac{NA_{R}A_{N}}{A_{L}}} \times \right)^{k}$$ From the free body diagram (Figure 4), the force on the recoil rod is given by (19) $$R = NA_1P_1 + NA_2P_2 - NA_3P_3 + NP_p sgn(x)$$ When fluid flow is not restricted by the spear buffer, (i.e. for "% < xe"), the preceding analysis must be modified by noting that the force on the end of the spear buffer (Figure 2) will be NA_2P_1 rather than NA_2P_2 and that flow from P_1 to P_2 will be defined by $$(5.1) \quad v_1 = \frac{A_1 + A_2}{a_1} \dot{x} = Na_1 v_1.$$ Therefore, for " $x < x_e$ ", Equation 14.1 should be written as (14.2) $$M_R \ddot{x} = B(t) + W_R \sin 7 - (NF_p + F_g + F_{fp}) \cdot sgn(\dot{x})$$ - $A_N P_N + A_4 P_4 + NA_3 P_3 - NA_2 P_1 - NA_1 P_1$ when this is added to Equation 15.1, one obtains (16.1) $$\left[M_{R} + \left(\frac{A_{4} - NA_{R}}{A_{4}}\right) M_{p}\right] \ddot{x} = B(t) + (W_{R} + W_{p}) \sin \gamma$$ $$- (NF_{p} + F_{g}) \operatorname{sgn}(\dot{x})$$ $$+ NA_{3}P_{3} - N(A_{1} + A_{2})P_{1}$$ From this, by substituting Equations 11 and 13, $$\begin{bmatrix} M_{R} + \left(\frac{A_{4} - NA_{R}}{A_{4}} \right) M_{p} \end{bmatrix} \ddot{x} = B(t) + (W_{R} + W_{p}) \sin \mathcal{J}$$ $$- (NF_{p} + F_{g}) \operatorname{sgn}(\dot{x})$$ $$+ NA_{3}P_{4} + NA_{3} \operatorname{g}(v_{3})$$ $$- N(A_{1} + A_{2}) P_{4} - N(A_{1} + A_{2}) \operatorname{g}(v_{1})$$ $$- N(A_{1} + A_{2}) \operatorname{g}(v_{2}) - N(A_{1} + A_{2}) \operatorname{g}(v_{3})$$ Therefore, collecting terms and noting that $A_R = A_1 + A_2 - A_3$ $$\begin{bmatrix} M_{R} + \left(\frac{A_{4} - NA_{R}}{A_{4}}\right) M_{p} \end{bmatrix} \ddot{x} = B(t) + (W_{R} + W_{p}) \sin \gamma$$ $$- (NF_{p} + F_{g}) \operatorname{sgn}(\dot{x})$$ $$- NA_{R}P_{4} - N(A_{1} + A_{2}) \operatorname{g}(v_{1})$$ $$- N(A_{1} + A_{2}) \operatorname{g}(v_{2}) - NA_{R} \operatorname{g}(v_{3})$$ Again, substituting for $P_{\underline{A}}$ and rearranging, (17.1) $$\left[M_{R} + \left(\frac{A_{4} - NA_{R}}{A_{4}}\right)^{2} M_{p}\right] \ddot{x} = B(t) + \left[W_{R} + \left(\frac{A_{4} - NA_{R}}{A_{4}}\right) W_{p}\right] \sin \gamma$$ $$- (NF_{p} + F_{g} + \frac{NA_{R}}{A_{4}} F_{fp}) \operatorname{sgn}(\dot{x})$$ $$- \frac{NA_{R}A_{N}}{A_{4}} P_{N}$$ $$- N(A_{1} + A_{2}) [g(v_{1}) + g(v_{2})]$$ $$- NA_{R} g(v_{3})$$ By defining (20) $$\begin{bmatrix} H = 1 & \text{if } x < x_e \\ H = 0 & \text{if } x \ge x_e \end{bmatrix}$$ Equations 5 and 5.1 may be written as (5.2) $$v_1 = \frac{A_1 + HA_2}{A_1} \dot{x}$$ Equations 18 and 18.1 may be written as (17.2) $$\left[M_{R} + \left(\frac{A_{4} - NA_{R}}{A_{4}} \right)^{2} M_{p} \right] \stackrel{\sim}{x} = B(t) - \frac{MA_{R}A_{N}}{A_{4}} P_{N}$$ $$+ \left[W_{R} + \left(\frac{A_{4} - NA_{R}}{A_{4}} \right) W_{p} \right] \sin \gamma$$ $$- (NF_{p} + F_{g} + \left(\frac{NA_{R}}{A_{4}} \right) F_{fp}) \operatorname{sgn}(\mathring{x})$$ $$- N(A_{1} + HA_{2}) g(v_{1})$$ $$- N(A_{1} + A_{2}) g(v_{2})$$ $$- NA_{p} g(v_{3})$$ Then, by using Equations 5.2 and 18.2 along with Equation 20, a single system of equations defines the entire cycle as long as the mechanism remains filled with fluid. Negative pressure values obtained during the solution of the preceding system of equations will denote that the system is no longer completely filled with fluid. If this occurs, a new set of equations is required. This condition is anticipated since fluid flow through the velocity sensor (orifice area a₃) is sharply restricted after initiation of firing to prevent any increase in velocity during an ignition delay period. To approximate system motion after a negative pressure has been computed, assume that $$P_3 - P_2 - P_1 = 0$$ Then, $$P_4 = -g(v_3)$$ and
Equations 14 and 15 must be rewritten as (21) $$M_R \ddot{x} = B(t) + W_R \sin \gamma - (NF_p + F_g) \sin(\dot{x})$$ $$- F_{fp} \operatorname{sgn}(\dot{x} - \dot{y}) - A_N P_N - A_4 \operatorname{g}(v_3)$$ (22) $$M_p \ddot{y} = W_p \sin \gamma + A_N P_N + F_{fp} sgn(\dot{x} - \dot{y})$$ $+ A_4 g(v_3)$ with $$a_3 v_3 = A_4 (x - y)$$ or (23) $$v_3 = \frac{A_4}{a_3} (\dot{x} - \dot{y})$$ and (24) $$P_{N} = P_{O} \left(\frac{V_{O}}{V_{O} - A_{N} (x - y)} \right)^{k}$$ These equations will be considered as definitions of system motion as long as $$NA_R x > A_4 (x - y)$$ During this period (25) $$R = NF_p \operatorname{sgn}(x)$$ The governing differential equations of motion are solved by standard numerical methods, with the system controls of the actual mechanism being simulated by logic decisions of the computer. These logic decisions are defined in the following manner. - 1. A cycle is initiated by the setting of appropriate initial conditions (e.g., x = 0 and x = 0 at t = 0). - Firing is initiated on the basis of either velocity (Is "x" ≥ some specified value?) or displacement (Is "x" ≤ some specified value?) - 3. Ignition delay is simulated by a variation of the time lapse between initiation of firing and application of the breach force. - 4. The orifice area a₃ may have either of two values. $$a_3 = \begin{cases} a_{3bf} & \text{before firing if "} \dot{x} < 0" \\ a_{3af} & \text{after firing if "} \dot{x} < 0" \\ a_{3bf} & \text{whenever "} x = 0" \end{cases}$$ - The orifice area a₂ has a single value for this model. - 6. The orifice area a varies with both position and direction of fluid flow, since it is dependent on restriction of fluid flow between P and P by the spear buffer and by functioning of the check valve in the spear buffer. Letting - a = flow area through check valve - aleak = annular orifice area resulting from the necessary clearance between the piston head and the spear buffer. - orifice area which is dependent on position of the spear buffer. The orifice area may be defined as $$a_{1} = \begin{cases} A_{2} + a_{1}eak & \text{if } & \text{"x} < x_{e}" \\ a_{x} + a_{1}eak + a_{v} & \text{if } & \text{"x} > x > x_{e}" \\ & & \text{and "x} > 0" \end{cases}$$ $$a_{x} + a_{1}eak & \text{if } & \text{"x} > x_{v}" \text{ and "x} > 0"$$ $$a_{x} + a_{1}eak & \text{if } & \text{"x} > x_{e}" \text{ and "x} < 0"$$ By making "a = A," for "x < x_e " the definition simplifies to $$a_x + a_{leak}$$ unless " $x_y > x > x_e$ " and " $x_v > 0$ " $a_1 = a_x + a_{leak} + a_v$ when " $x_v > x > x_e$ " and " $x_v > 0$ " 7. Define $$H = \begin{cases} 1 & \text{if } & \text{"} x < x_e \text{"} \\ \\ 0 & \text{if } & \text{"} x \ge x_e \text{"} \end{cases}$$ 8. Choose governing system of equations on the basis of $$P_3 > 0$$ or $P_3 \le 0$ The rigid body model of the soft recoil mechanism is summarized in Table I. TABLE I #### RIGID BODY MODEL OF SOFT RECOIL MECHANISM #### A. EQUATIONS OF MOTION (17.2) $$\left[M_{R} + \left(\frac{A_{4} - NA_{R}}{A_{4}}\right)^{2} M_{p}\right]^{2} = B(t) - \frac{NA_{R}A_{N}}{A_{4}} P_{N}$$ $$+ \left[W_{R} + \left(\frac{A_{N} - NA_{R}}{A_{4}}\right) W_{p}\right] \sin \gamma$$ $$- (NF_{p} + F_{g} + \frac{NA_{R}}{A_{4}} F_{fp}) \operatorname{sgn}(\dot{x})$$ $$- N(A_{1} + HA_{2}) g(v_{1}) - N(A_{1} + A_{2}) g(v_{2})$$ (20) H = $$\begin{cases} 1 & \text{if } "x < x_e" \\ \\ 0 & \text{if } "x \ge x_e" \end{cases}$$ (18) $$P_N = P_O \left(\frac{V_O}{V_O - \frac{MA_RA_N}{A_L} \times} \right)^k$$ (1) $$g(v_i) = \frac{\sigma}{2g} \left(\frac{v_i}{c_i}\right)^2 \operatorname{sgn}(v_i)$$ (5.2) $$v_1 = \frac{A_1 + HA_2}{a_1} \dot{x}$$ TABLE I (cont'd) (6) $$v_2 = \frac{A_1 + HA_2}{a_2} \dot{x}$$ (7) $$v_3 = \frac{A_1 + A_2}{a_3} \dot{x}$$ $$(10) \quad y = \frac{A_4 - NA_R}{A_A} \quad x$$ (15.2) $$P_4 = \frac{1}{A_4} \quad W_p \sin \gamma + \frac{1}{A_4} \quad F_{fp} \quad sgn(x)$$ $$+ \frac{A_N}{A_4} \quad P_N \quad - \frac{M_p}{A_4} \left[\frac{A_4 - NA_R}{A_4} \right] x$$ (11) $$P_3 = P_4 + g(v_3)$$ (12) $$P_2 = P_3 + g(v_2)$$ (13) $$P_1 = P_2 + g(v_1)$$ (19) $$R = NA_1P_1 + NA_2P_2 - NA_3P_3 + NF_p \operatorname{sgn}(\hat{x})$$ If $$P_3 < 0$$ and $NA_R x > A_4 (x - y)$ (21) $$M_{K}\ddot{x} = B(t) + W_{R} \sin \gamma - (NF_{p} + F_{g}) \operatorname{sgn}(\dot{x})$$ $$- F_{fp} \operatorname{sgn}(\dot{x} - \dot{y}) - A_{N}P_{N} - A_{4} \operatorname{g}(v_{3})$$ (22) $$H_p \ddot{y} = W_p \sin \gamma + A_N P_N + F_{fp} sgn(\dot{x} - \dot{y})$$ $$+ A_4 g(v_3)$$ (23) $$v_3 = \frac{A_4}{a_3} (\ddot{x} - \ddot{y})$$ TABLE I (cont'd) $$(24) P_N = P_O \left(\frac{V_O}{V_O - A_N (x - y)} \right)^k$$ (25) $$R = NF_p \operatorname{sgn}(\dot{x})$$ # B. LOGIC CONTROLS Initiate firing $$(t = t_f)$$ if $$\begin{cases} x \leq \text{ firing velocity} \\ & \text{or} \\ x \leq \text{ firing displacement} \end{cases}$$ Initiate breech force if $t \ge t_f + Ignition Delay$ $$a_3 = \begin{cases} a_{3bf} & \text{whenever} & \dot{x} > 0 \\ a_{3bf} & \text{before firing if } \dot{x} < 0 \\ a_{3bf} & \text{after firing if } \dot{x} < 0 \end{cases}$$ $$a_1 = \begin{cases} a_x + a_{1eak} & \text{unless } x_v > x > x_e & \text{and } \dot{x} > 0 \\ \\ a_x + a_{1eak} + a_v & \text{when } x_v > x > x_e & \text{and } \dot{x} > 0 \end{cases}$$ # DESIGN OF RECOIL AND COUNTERRECOIL CONTROL ORIFICE When x > 0, control of recoil motion is provided by the spear buffer. With fluid flow restricted by this component, te motion is defined by (17) $$\left[M_{R} + \left(\frac{A_{4} + NA_{R}}{A_{4}} \right)^{2} M_{p} \right] \overset{\circ}{x} = B(t) + \left[W_{R} + \left(\frac{A_{4} - NA_{R}}{A_{4}} \right) W_{p} \right] \sin \gamma$$ $$- (NF_{p} + F_{g} + \frac{NA_{R}}{A_{\ell_{i}}} F_{fp}) \operatorname{sgn}(\overset{\circ}{x}) - \frac{NA_{R}A_{N}}{A_{4}} F_{N}$$ $$- NA_{1} g(v_{1}) - N(A_{1} + A_{2}) g(v_{2}) - NA_{R} g(v_{3})$$ This equation has the form (26) $$M_{eff} \stackrel{\leftrightarrow}{x} = A(t) - D(t)$$ where (27) $$M_{eff} = \left[M_R + \left(\frac{A_4 + NA_R}{A_4}\right)^2 M_p\right]$$ (28) $W_{eff} = \left[W_R + \left(\frac{A_4 - NA_R}{A_4}\right) W_p\right] \sin \gamma$ (29) $A(t) = B(t) + W_{eff}$ (30) $$D(t) = (NF_p + F_g + \frac{NA_R}{A_4} F_{fp}) sgn(x) + \frac{NA_RA_N}{A_4} P_N + NA_1 g(v_1) + N(A_1 + A_2) g(v_2) + NA_R g(v_3)$$ From the preceding analysis (5) $$v_1 = \frac{A_1}{a_1} \dot{x}$$ (6) $v_2 = \frac{A_1 + A_2}{a_2} \dot{x}$ (7) $v_3 = \frac{NA_R}{a_3} \dot{x}$ (1) $$g(v_1) = \frac{O}{2g} \left(\frac{v_i}{c_i}\right)^2 \operatorname{sgn}(v_i)$$ After using the moment-area equations (following section) to define the required control function [D(t)], Equation 25 is solved numerically for "x" and " \mathring{x} " at any time "t". This allows evaluation of the function $g(v_1)$ from (31) $$g(v_1) = \frac{1}{NA_1} \left[D(t) - (NF_p + F_g + \frac{NA_R}{A_4} F_{fp}) sgn(x) - \frac{NA_RA_N}{A_4} P_N - N(A_1 + A_2) g(v_2) - NA_R g(v_3) \right]$$ The required control orifice area is next computed from (32) $$v_1 = \left(c_1\sqrt{\frac{2g}{O}} g(v_1) \operatorname{sgn}[g(v_1)]\right) \operatorname{sgn}[g(v_1)]$$ and (33) $$a_1 = \frac{A_1 \dot{x}}{v_1}$$ For a quadrant elevation of zero degrees, the equation by which motion after firing is defined is (Equation 17 with B(t) = 0 and π = 0) (34) $$M_{eff} \overset{**}{x} = -(NF_p + F_g + \frac{NA_R}{A_4} F_{fp}) \operatorname{sgn}(\overset{*}{x})$$ $$- \frac{NA_RA_N}{A_4} P_N - NA_1 g(v_1)$$ $$- N(A_1 + A_2) g(v_2) - NA_R g(v_3)$$ with "x < 0" (during counterrecoil), this may be written (after assuming $c_1 \approx c_2 \approx c_3 = c$) as (35) $$M_{eff} \ddot{x} = (NF_p + F_g + \frac{NA_R}{A_4} F_{fp})$$ $$- \frac{NA_RA_N}{A_4} P_N$$ $$+ \frac{O^2}{2gc^2} \left[\frac{NA_1^3}{a_1^2} + \frac{N(A_1 + A_2)^3}{a_2^2} + \frac{(NA_R)^3}{a_3^2} \right] \dot{x}^2$$ As indicated in this equation, the gas pressure " P_N " produces the negative acceleration while effective friction and hydraulic throttling produce the positive accelerations. The velocity of the recoiling parts will be constant if the acceleration is equal to zero. That is, if the following relation holds (36) $$\frac{\mathcal{O}}{2gc^2} \left[\frac{NA_1^3}{a_1^2} + \frac{N(A_1 + A_2)^3}{a_2^2} + \frac{(NA_R)^3}{a_{3af}^2} \right] \dot{x}^2 + (NF_p + F_g + \frac{NA_R}{A_L} F_{fp}) = \frac{NA_RA_N}{A_L} P_N$$ To ensure control, the friction forces can be neglected and, by proper sizing of the orifice areas (a_i) , any one orifice can be made to limit the counterrecoil velocity. A specified value for the minimum counterrecoil velocity, $(\hat{\mathbf{x}}_{\min})$ can be used to define a value for "a_{3af}" through the following relation. (37) $$\frac{(NA_R)^3}{a_{3af}^2} - \left(\frac{2gc^2}{\sigma_{min}^2}\right) \left(\frac{NA_RA_N}{A_4} P_N\right) - \frac{N(A_1 + A_2)^3}{a_2^2} - \frac{NA_1^3}{a_1^2}$$ To limit the terminal counterrecoil velocity (x_T) , the value of "a," can be defined by the relation (38) $$\frac{NA_1^3}{a_1^2} = \frac{2gc^2}{\sigma_{x_2}^2} \left(\frac{NA_R^4A_N}{A_4} P_N \right) - \frac{N(A_1 + A_2)^3}{a_2^2} - \frac{(NA_R)^3}{a_{3af}^2}$$ Actually, the minimum value for a_1 is determined by the necessary clearance between the spear buffer and the recoil piston head. Then, at latch position, and, by neglecting terms that include (39) $$\dot{x}_{T} = \sqrt{\frac{2gc^{2}}{O}} \left(\frac{a^{2}leak}{NA_{1}}\right) \left(\frac{NA_{R}A_{N}}{A_{4}} P_{N}\right)$$ ### DEFINITION OF RECOIL AND COUNTERRECOIL CONTROL FUNCTIONS Linear motion (x) of the recoiling mass (M_{eff}) is defined by a differential equation having the form: where (Figure 7): - A(t) = Summation of forces causing positive acceleration - D(t) = Summation of forces causing negative acceleration and both may be considered as functions of time. FIGURE 7 Free Body Diagram of Recoiling Mass Since the firing cycle begins with the recoiling parts at rest, the initial conditions are: x = 0 and x = 0 when t = 0 If a definition of A(t) and D(t) is assumed, a graphical interpretation of Equation 40 at any instant
$(t = t_i)$ is given by the following equations. (Reference 8, Pages 6 and 7). #### Moment Area Equations (41) $$M_{eff} \dot{x}_{t=t_1} = \int_0^{t_1} A(t) dt - \int_0^{t_1} D(t) dt$$ (42) $$M_{eff} x_{t=t_{1}} = \begin{bmatrix} t_{1} - \overline{A}(t) \end{bmatrix} \int_{0}^{t_{1}} A(t) dt$$ $$- \begin{bmatrix} t_{1} - \overline{D}(t) \end{bmatrix} \int_{0}^{t_{1}} D(t) dt$$ where (43) $$\int_{0}^{t_{i}} A(t) dt = Area under curve of A(t) from t = 0 to t = t_{i}$$ (44) $$\int_{0}^{t_{i}} D(t) dt = Area under curve of D(t) from t = 0 to t = t_{i}$$ (45) $$\left[t_{i} - \overline{A}(t)\right] \int_{0}^{t_{i}} A(t) dt = Moment of area under A(t) around t = t_{i}$$ (46) $$\left[t_{i} - \overline{D}(t)\right] \int_{0}^{t_{i}} D(t) dt = Moment of area under D(t) around t = t_{i}$$ If A(t) is prescribed forcing function (i.e., a breech force plus an effective weight component), D(t) will be a control function by which some specified motion of the mass H is produced. Equations 41 and 42 can be used to obtain the required definition of the control function D(t). For a conventional recoil cycle, the breach force [B(t)] is applied at t=0 and recoil displacement must be limited. Then, let D_{a} = Value of D(t) at beginning of recoil (t = 0) - $D_p = Value ext{ of } D(t) ext{ at end of recoil } (t = t_p)$ - ℓ = Allowable recoil displacement (x = ℓ at t = t_r) - I = Area under B(t) (Impulse) - a = Location of centroid of area under B(t) - Weff = Effective weight component A minimum peak value for D(t) can be obtained if the function is held constant over the complete recoil stroke. However, since an instantaneous increase in D(t) is impossible, a reasonable rise and fall time must be allowed. Let Δ_r = Specified rise and fall time for D(t) D_r = Constant level of decelerating force The assumed force system is illustrated graphically in Figure 8. FIGURE 8 Assumed Force System for a Conventional Recoil Cycle Equations 41 and 42 may be solved simultaneously for values of the unknowns $D_{\rm p}$ and $t_{\rm p}\,,$ (47) $$t_r = \frac{4 \left[M_{eff} + I \bar{a} + \frac{D_e - D_o}{6} \Delta_r^2 \right]}{2I + (D_e - D_o) \Delta_r}$$ (48) $$D_{r} = \frac{1 + W_{eff} t_{r} - .5 (D_{o} + D_{e}) \Delta_{r}}{t_{r} - \Delta_{r}}$$ This defines the control function used to design the spear buffer which protects the system from damage if a maximum impulse charge is fired from latch (i.e., cook-off). For an ideal soft-recoil cycle, the assumed force system is that shown in Figure 9. Decelerating forces FIGURE 9 Assumed Force System for an Ideal Soft Recoil Cycle with $$A(t) = B(t) + W_{eff}$$ $$D(\epsilon) = D$$ (Assumed constant) $$x = 0$$ and $\dot{x} = 0$ at $t = 0$ (Battery) $$x = 0$$ and $\dot{x} = 0$ at $t = t_R$ (Return to battery) $$x = l$$ and $\dot{x} = x_f$ at $t = t_f$ (Firing) The moment area equations (Equations 41 and 42) can be solved for D ---- Required drive force t_ ---- Cycle time x, ---- Firing velocity 25 (49) $$D = \frac{I^2}{4(2M_{\text{eff}} l + \overline{a}I)} + W_{\text{eff}}$$ (50) $$t_r = \frac{I}{D-W_{eff}}$$ (51) $$\dot{x}_f = \frac{I}{2M_{eff}} + \frac{\ddot{a} (D - W_{eff})}{M_{eff}}$$ During a normal soft-recoil cycle, the resoiling parts are - (1) driven forward by expansion of the gas in the recuperator; - (2) returned to a point slightly to the rear of latch position by application of the breach force; and (3) returned to latch by the gas force. During a maximum overload cycle (caused by firing from the latch position, the recoiling parts are - driven fearward by application of the breach force; - (2) brought to a stop by hydraulic throttling of oil between the spear buffer and the recoil piston, and, - (3) returned to battery (latch position) by expansion of the compressed gas in the recuperator. In both cases, counterrecoil control must be provided to prevent impact against the latch mechanism. For the soft-recoil mechanism (shown schematically in Figure 2), the minimum counterrecoil velocity is limited by restriction of the fluid flow from the recuperator through the orifice area a_3 . (After firing, $a_3 = a_{3af}$ as defined by Equation 37 when "x < 0.") To protect the latch mechanism, final counterrecoil control is produced by use of the spear buffer to restrict the oil flow between P_2 and P_1 . Use of the spear buffer for both recoil and counterrecoil control is made possible by the check valve which is effective while " $x_y > x > 0$." During recoil, $P_1 > P_2$ and the valve is opened to allow flow through the valve orifice (a_y) as well as around the spear buffer ($a_x + a_{1eak}$). During counterrecoil, with $P_2 > P_1$ and the valve closed, flow between P_2 and P_1 is restricted to the annular orifice around the spear buffer ($a_x + a_{1eak}$). (See Page 18). For an acceptable counterrecoil control function, the counterrecoil velocity must be changed from \dot{x}_{\min} at $x = x_v$ to \dot{x}_T at $x = x_T$ by throttling of fluid flow between P_2 and P_1 . As a result of the restricted flow between the recuperator and recoil cylinders through the orifice a 3af (thereby limiting the magnitude of \dot{x}_{\min}), the accelerating force is approximately zero when control of fluid flow through a_1 is initiated. Since the terminal velocity is to be held constant from $x = x_T$ to x = 0, the accelerating force will again to zero when $x = x_T$. By substituting Equations 2, 3, and 4 in Equation 17, we obtain the following equation defining counterrecoil motion at 0° Q.Z. [i.e., B(t) = 0, $\hat{x} \ll 0$ and $\sin \gamma = 0$] (52) $$\left[M_{R} + \left(\frac{A_{4} - NA_{R}}{A_{4}}\right)^{2} M_{p}\right] = (NF_{p} + F_{g} + \frac{NA_{R}}{A_{4}} F_{fp})$$ $$- \frac{NA_{R}A_{N}}{A_{4}} P_{N} - NA_{1}(P_{1} - P_{2})$$ $$- N(A_{1} + A_{2})(P_{2} - P_{3}) - NA_{R}(P_{3} - P_{4})$$ with the significant pressure drop across the orifice a,. $$P_N \approx P_4 \approx P_3 \approx P_2$$ and the above equation becomes (53) $$\left[M_{R} + \left(\frac{A_{4} - NA_{R}}{A_{4}}\right)^{2} \quad M_{p}\right] \quad \ddot{x} = (NF_{p} + P_{g} + \frac{NA_{R}}{A_{4}} \quad P_{fp})$$ $$-\frac{NA_{R}A_{N}}{A_{A}} \quad P_{N} - NA_{1}(P_{1} - P_{N})$$ If $P_1 = 0$, the accelerating force is given by $$D = (NF_{p} + F_{g} \frac{NA_{R}}{A_{4}} F_{fp})$$ $$- \frac{NA_{R}A_{N}}{A_{4}} P_{N} + NA_{1}P_{N}$$ $$D = (NF_{p} + F_{g} + \frac{NA_{R}}{A_{4}} F_{fp})$$ $$+ N(A_{1} - \frac{A_{R}A_{N}}{A_{4}}) P_{N}$$ With counterrecoil control occurring near the latch position where $P_N \approx P_o$, a limiting design value for "D" is given by (54) $$D = (NF_p + F_g + \frac{NA_R}{A_4} F_{fp}) + N(A_1 - \frac{A_RA_N}{A_4}) P_o$$ Based on the preceding analysis, the counterrecoil control function must satisfy the following constraints $$D(t) = 0$$ when $x = x_v$ and $\hat{x} = x_{min}$ $$D(t) \le D$$ for $x_v < x < 0$ $$D(t) = 0$$ when $x = x_T$ and $\dot{x} = \dot{x}_T$ The shape of the control function may be chosen in some essentially arbitrary fashion so long as adequate flow control can be maintained. One such choice is shown (Figure 10). FIGURE 10 Counterrecoil Control Function Then, from "t = 0 to t = $\frac{T}{2}$ ", motion is defined by $$M_{eff} \ddot{x} = \frac{2D_{CR}}{T}$$ t where $$M_{eff} = \left[M_R + \left(\frac{A_4 - NA_R}{A_4}\right)^2 \quad M_p\right]$$ $$D_{CR} \leq \left(NF_p + F_g + \frac{NA_R}{A_4} \quad F_{fp}\right) + N(A_1 - \frac{A_RA_N}{A_4}) \quad P_o$$ NOTE: 't' is assumed zero when counterrecoil control begins. Then, $$M_{eff} \dot{x} = \frac{2D_{CR}}{T} - \frac{t^2}{2} + K_1$$ $$M_{eff} \dot{x} = \frac{D_{CR}}{T} - \frac{t^3}{3} + K_1 t + K_2$$ Since $$x = x_v$$ and $\dot{x} = \dot{x}_{min}$ at $t = 0$ The constants of integration are Therefore, at $t = \frac{T}{2}$, $\dot{x} = \dot{x}$ and x = x $$M_{F} \dot{x} = \frac{D_{CR}}{T} \frac{T^{2}}{4} + M_{eff} \dot{x}_{min}$$ $$\dot{x} = \frac{D_{CR}}{4} \frac{T}{M_{eff}} + \dot{x}_{min}$$ and $$M_{\text{eff}} X = \frac{D_{\text{CR}}}{3T} \frac{T^3}{8} + M_{\text{eff}} \dot{x}_{\min} \frac{T}{2} + M_{\text{eff}} \dot{x}_{v}$$ $$X = \frac{D_{\text{CR}}}{24} \frac{T^2}{M_{\text{eff}}} + \frac{\dot{x}_{\min}}{2} + \dot{x}_{v}$$ While the function D(t) is decreasing, the equation of motion may be written as $$M_{eff} \dot{x} = D_{CR} - \frac{2 D_{CR}}{T} t$$ with $$\dot{x} = \ddot{X}$$ and $x = X$ at $t = 0$ NOTE: Here, "t" has been assumed zero when the control function begins to decrease. $$M_{\text{eff}} \dot{x} = D_{\text{CR}} t - \frac{2D_{\text{CR}}}{T} \frac{t^2}{2} + K_1$$ $$M_{\text{eff}} x = D_{\text{CR}} \frac{t^2}{2} - \frac{D_{\text{CR}}}{T} \frac{t^3}{3} + K_1 t + K_2$$ and the constants of integration are $$K_1 = M_{eff}$$ $$K_2 = M_{eff} x$$ As originally specified, when "D" returns to zero $$\dot{x} = \dot{x}_T$$ and $x = x_T$ Then, at $t = \frac{T}{2}$, $$M_{eff} \stackrel{\bullet}{x}_{T} = D_{CR} \frac{T}{2} - \frac{D_{CR}}{T} \frac{T^{2}}{4}$$ + $$M_{eff}$$ $\frac{D_{CR}}{4M_{eff}}$ + M_{eff} * min $$M_{eff} \dot{x}_{T} = \frac{D_{CR} T}{2} + M_{eff} \dot{x}_{min}$$ (55) $$\dot{x}_{min} = \dot{x}_{T} - \frac{D_{CR}T}{2M_{eff}}$$ $$M_{eff} x_T = \frac{D_{CR}}{2} \frac{T^2}{4} - \frac{D_{CR}}{3T} \frac{T^3}{8}$$ + $$\frac{D_{CR}}{4}$$ $\frac{T}{2}$ + M_{eff} x_{min} $\frac{T}{2}$ + $$\frac{D_{CR} T^2}{24}$$ + $M_{eff} \dot{x}_{min} \frac{T}{2}$ + $M_{eff} x_v$ $$M_{eff} \times_{T} = D_{CR}T^{2} \left[\frac{1}{8} - \frac{1}{24} + \frac{1}{8} + \frac{1}{24} \right]$$ (56) $$M_{eff} \times_{T} = \frac{D_{CR}}{4} + M_{eff} \times_{min} T + M_{eff} \times_{v}$$ Equations 55 and 56 may be solved simultaneously for values of "T" and " \mathbf{x}_{\min} " when values for "D_{CR}, M_{eff}, $\dot{\mathbf{x}}_{\mathrm{T}}$, and \mathbf{x}_{v} " are specified. By substituting Equation 55 in Equation 56, $$M_{eff} x_{T} = \frac{D_{CR} T^{2}}{4} + M_{eff} T \left[\dot{x}_{T} - \frac{D_{CR} T}{2M_{eff}} \right] + M_{eff} x_{v}$$ $$M_{eff} x_{T} = \frac{D_{CR} T^{2}}{4}
+ M_{eff} \dot{x}_{T} T - \frac{D_{CR} T^{2}}{2} + M_{eff} x_{v}$$ (57) $$\frac{D_{CR}}{4} T^2 - M_{eff} \dot{x}_T T - M_{eff} (x_v - x_T) = 0$$ Equation 57 can then be solved for "T" and "x $_{\underline{min}}$ determined by solving Equation 55. ## CARRIAGE RESPONSE TO FIRING LOADS In this model, three degrees of freedom are considered as shown in the schematic representation (Figure 11). The mass centers shown are defined as: MD = Mass of nonelevating portion of the weapon MR = Mass of elevating (but nonrecoiling) parts MA = Mass of recoiling parts The three degrees of freedom may be defined in terms of the three time-dependent variables: - n_A Defines the position of M_A with respect to the elevation - $^{\theta}$ Defines relative rotation between M_{B} and M_{D} around the elevation trunnion - $\dot{\Phi}$ Defines rotation of $M_{\mbox{\scriptsize D}}$ around an axis of rotation fixed in the ground On the assumption that all motions being considered are in the plane of elevation, only planar coordinates will be required. Therefore, dimensions are defined in the positive sense according to the following coordinate systems as shown in Figure 11. - 0-BC : A coordinate system fixed in the ground with its origin at the point of rotation for the mass $\rm M_{\rm D}$ - 0-YZ : A coordinate system fixed in the mass $M_{\overline{D}}$ (and rotating with it) having its origin at the point of rotation for this mass. - $T^{-\eta\zeta}$: A coordinate system rotating with the mass $M_{\rm R}$ and having its origin at the elevation trunnion. At the time, t=0, this system has been rotated through the elevation angle (Y) from its original position parallel to the 0-YZ coordinate system. From Figure 11, the following relationships may be derived: $$Y_A = Y_T + \eta_A \cos (\gamma + \theta) - \zeta_A \sin (\gamma + \theta)$$ $$Z_A = Z_T + \eta_s \sin(\gamma + \theta) + \zeta_A \cos(\gamma + \theta)$$ $B_{A} = Y_{T} \cos \phi - Z_{T} \sin \phi + \eta_{A} \cos (\gamma + \theta + \phi) - \zeta_{A} \sin (\gamma + \theta + \phi)$ $C_{A} = Y_{T} \sin \phi + Z_{T} \cos \phi + \eta_{A} \sin (\gamma + \theta + \phi) + \zeta_{A} \cos (\gamma + \theta + \phi)$ Similarily: $$\begin{aligned} \mathbf{Y}_{B} &= \mathbf{Y}_{T} + \mathbf{n}_{B} &\cos \left(\mathbf{Y} + \mathbf{\theta}\right) - \zeta_{B} &\sin \left(\mathbf{Y} + \mathbf{\theta}\right) \\ \mathbf{Z}_{B} &= \mathbf{Z}_{T} + \mathbf{n}_{B} &\sin \left(\mathbf{Y} + \mathbf{\theta}\right) + \zeta_{B} &\cos \left(\mathbf{Y} + \mathbf{\theta}\right) \\ \mathbf{B}_{B} &= \mathbf{Y}_{T} &\cos \phi - \mathbf{Z}_{T} &\sin \phi + \mathbf{n}_{B} &\cos \left(\mathbf{Y} + \mathbf{\theta} + \phi\right) - \zeta_{B} &\sin \left(\mathbf{Y} + \mathbf{\theta} + \phi\right) \\ \mathbf{C}_{B} &= \mathbf{Y}_{T} &\sin \phi + \mathbf{Z}_{T} &\cos \phi + \mathbf{n}_{B} &\sin \left(\mathbf{Y} + \mathbf{\theta} + \phi\right) + \zeta_{B} &\cos \left(\mathbf{Y} + \mathbf{\theta} + \phi\right) \end{aligned}$$ And, $$\begin{aligned} \mathbf{B}_{\mathrm{D}} & = \mathbf{Y}_{\mathrm{D}} & \cos \phi - \mathbf{Z}_{\mathrm{T}} & \sin \phi \\ \mathbf{C}_{\mathrm{D}} & = \mathbf{Y}_{\mathrm{D}} & \sin \phi + \mathbf{Z}_{\mathrm{D}} & \cos \phi \end{aligned}$$ Noting that η_{A} , θ and φ are time dependent variables, differentiation with respect to time gives: $$\begin{split} \ddot{B}_{A} &= - \stackrel{\circ}{\phi} \left[Y_{T} \sin \phi + Z_{T} \cos \phi \right] \\ &- (\mathring{\theta} + \stackrel{\circ}{\phi}) \left[\eta_{A} \sin \left(\gamma + \theta + \phi \right) + \zeta_{A} \cos \left(\gamma + \theta + + \phi \right) \right] \\ &+ \stackrel{\circ}{\eta}_{A} \cos \left(\gamma + \theta + \phi \right) \\ \ddot{c}_{A} &= \stackrel{\circ}{\phi} \left[Y_{T} \cos \phi - Z_{T} \sin \phi \right] \\ &+ (\mathring{\theta} + \stackrel{\circ}{\phi}) \left[\eta_{A} \cos \left(\gamma + \theta + \phi \right) - \zeta_{A} \sin \left(\gamma + \theta + \phi \right) \right] \\ &+ \stackrel{\circ}{\eta}_{A} \sin \left(\gamma + \theta + \phi \right) \\ \ddot{B}_{B} &= - \stackrel{\circ}{\phi} \left[Y_{T} \sin \phi + Z_{T} \cos \phi \right] \\ &- (\mathring{\theta} + \stackrel{\circ}{\phi}) \left[\eta_{B} \sin \left(\gamma + \theta + \phi \right) + \zeta_{B} \cos \left(\gamma + \theta + \phi \right) \right] \\ \ddot{c}_{B} &= \stackrel{\circ}{\phi} \left[Y_{T} \cos \phi - Z_{T} \sin \phi \right] \\ &+ (\mathring{\theta} + \stackrel{\circ}{\phi}) \left[\eta_{B} \cos \left(\gamma + \theta + \phi \right) - \zeta_{B} \sin \left(\gamma + \theta + \phi \right) \right] \\ \ddot{B}_{D} &= - \stackrel{\circ}{\phi} \left[Y_{D} \sin \phi + Z_{D} \cos \phi \right] \\ \ddot{c}_{D} &= \stackrel{\circ}{\phi} \left[Y_{D} \cos \phi - Z_{D} \sin \phi \right] \end{split}$$ Differentiating again with respect to time gives: $$\ddot{B}_{A} = - \ddot{\phi} [Y_{T} \sin \phi + Z_{T} \cos \phi]$$ $$- (\ddot{\theta} + \dot{\phi}) [\eta_{A} \sin (\gamma + \theta + \phi) + \zeta_{A} \cos (\gamma + \theta + \phi)]$$ $$+ \ddot{\eta}_{A} \cos (\gamma + \theta + \phi)$$ $$- (\ddot{\theta} + \dot{\phi}) [2\dot{\eta}_{A} \sin (\gamma + \theta + \phi)]$$ $$- \ddot{\phi}^{2} [Y_{T} \cos \phi - Z_{T} \sin \phi]$$ $$- (\ddot{\theta} + \dot{\phi})^{2} [\eta_{A} \cos (\gamma + \theta + \phi) - \zeta_{A} \sin (\gamma + \theta + \phi)]$$ $$\ddot{C}_{A} = \ddot{\phi} [Y_{T} \cos \phi - Z_{T} \sin \phi]$$ $$+ (\ddot{\theta} + \dot{\phi}) [\eta_{A} \cos (\gamma + \theta + \phi) - \zeta_{A} \sin (\gamma + \theta + \phi)]$$ $$+ \ddot{\eta}_{A} \sin (\gamma + \theta + \phi)$$ $$+ (\dot{\theta} + \dot{\phi}) [2\dot{\eta}_{A} \cos (\gamma + \theta + \phi)]$$ $$- \dot{\phi}^{2} [Y_{T} \sin \phi + Z_{T} \cos \phi]$$ $$- (\ddot{\theta} + \dot{\phi})^{2} [\eta_{A} \sin (\gamma + \theta + \phi) + \zeta_{A} \cos (\gamma + \theta + \phi)]$$ $$\ddot{B}_{B} = - \ddot{\phi} [Y_{T} \sin \phi + Z_{T} \cos \phi]$$ $$- (\ddot{\theta} + \dot{\phi}) [\eta_{B} \sin (\gamma + \theta + \phi) + \zeta_{B} \cos (\gamma + \theta + \phi)]$$ $$\ddot{C}_{B} = \ddot{\phi} [Y_{T} \cos \phi + Z_{T} \sin \phi]$$ $$- (\ddot{\theta} + \dot{\phi})^{2} [\eta_{B} \cos (\gamma + \theta + \phi) - \zeta_{B} \sin (\gamma + \theta + \phi)]$$ $$\ddot{C}_{B} = \ddot{\phi} [Y_{T} \cos \phi + Z_{T} \sin \phi]$$ $$+ (\ddot{\theta} + \dot{\phi}) [\eta_{B} \cos (\gamma + \theta + \phi) - \zeta_{B} \sin (\gamma + \theta + \phi)]$$ $$- \ddot{\phi}^{2} [Y_{T} \sin \phi + Z_{T} \cos \phi]$$ $$- \ddot{\phi}^{2} [Y_{T} \sin \phi + Z_{T} \cos \phi]$$ $$- (\ddot{\theta} + \dot{\phi})^{2} [\eta_{B} \sin (\gamma + \theta + \phi) + \zeta_{B} \cos (\gamma + \theta + \phi)]$$ $$\ddot{B}_{D} = - \dot{\phi} [Y_{D} \sin \phi + Z_{D} \cos \phi]$$ $$- \dot{\phi}^{2} [Y_{D} \cos \phi - Z_{D} \sin \phi]$$ $$\ddot{C}_{D} = \dot{\phi} [Y_{D} \cos \phi - Z_{D} \sin \phi]$$ $$- \dot{\phi}^{2} [Y_{D} \sin \phi + Z_{D} \cos \phi]$$ By defining T = Kinetic energy of the system V = Potential energy of the system $F_{\varphi}, F_{\theta} = \text{Generalized forces (torques) causing rotations } \varphi \text{ and } \theta$ the Lagrange equations become: For pitch motion (defined by ϕ): (58) $$\frac{d}{dt} \left[\frac{\partial T}{\partial \phi} \right] - \frac{\partial T}{\partial \phi} + \frac{\partial V}{\partial \phi} = F_{\phi}$$ For relative rotation (defined by θ): (59) $$\frac{d}{dt} \left[\frac{\partial T}{\partial \theta} \right] - \frac{\partial T}{\partial \theta} + \frac{\partial V}{\partial \theta} = F_{\theta}$$ If I_A , I_B and I_D are mass moments of inertia of each mass around its mass center, the kinetic energy may be defined in terms of velocity components (referenced to the fixed coordinate system 0-BC) and rotational velocities as: $$T = \frac{1}{2} M_{A} [\dot{B}_{A}^{2} + \dot{c}_{A}^{2}]$$ $$+ \frac{1}{2} M_{B} [\dot{B}_{B}^{2} + \dot{c}_{B}^{2}]$$ $$+ \frac{1}{2} M_{D} [\dot{B}_{D}^{2} + \dot{c}_{D}^{2}]$$ $$+ \frac{1}{2} [I_{A} + I_{B}] [\dot{\theta} + \dot{\phi}]^{2}$$ $$+ \frac{1}{2} I_{D} \dot{\phi}^{2}$$ After terms are expanded and collected, the following expression for kinetic energy is obtained: $$(60) \ T = \frac{H_A}{2} \left[\dot{\phi}^2 \ i Y_T^2 + Z_T^2 + \eta_A^2 + \zeta_A^2 + 2(\eta_A Y_T + \zeta_A Z_T) \cos (\gamma + \theta) \right. \\ + 2(\eta_A Z_T - \zeta_A Y_T) \sin (\gamma + \theta) \right] \\ + \dot{\theta}^2 \left[\eta_A^2 + \zeta_A^2 \right] + \dot{\eta}_A^2 \\ + 2 \dot{\phi} \dot{\theta} \left[\eta_A^2 + \zeta_A^2 + (\eta_A Y_T + \zeta_A Z_T) \cos (\gamma + \theta) \right. \\ + (\eta_A Z_T - \zeta_A Y_T) \sin (\gamma + \theta) \right] \\ - 2 \zeta_A \dot{\theta} \dot{\eta}_A - 2 \dot{\eta}_A \dot{\phi} \left[\zeta_A - Y_T \sin (\gamma + \theta) + Z_T \cos (\gamma + \theta) \right] \\ + \frac{M_B}{2} \left[\dot{\phi}^2 \left[Y_T^2 + Z_T^2 + \eta_B^2 + \zeta_B^2 + 2(\eta_B Y_T + \zeta_B Z_T) \cos (\gamma + \theta) \right. \right. \\ + 2(\eta_B Z_T - \zeta_B Y_T) \sin (\gamma + \theta) \right] \\ + \dot{\theta}^2 \left[\eta_B^2 + \zeta_B^2 \right] \\ + 2 \dot{\phi} \dot{\theta} \left[\eta_B^2 + \zeta_B^2 + (\eta_B Y_T + \zeta_B Z_T) \cos (\gamma + \theta) \right. \\ + (\eta_B Z_T - \zeta_B Y_T) \sin (\gamma + \theta) \right] \\ + \frac{M_D}{2} \dot{\phi}^2 \left[Y_D^2 + Z_D^2 \right] + \frac{T_A + T_B}{2} \left[\dot{\phi} + \dot{\theta} \right]^2 + \frac{T_D}{2} \dot{\phi}^2$$ Differentiating Equation 60 with respect to ϕ : $$\frac{\partial T}{\partial \delta} = M_{A} \left[\dot{\phi} \left[Y_{T}^{2} + Z_{T}^{2} + \eta_{A}^{2} + q_{A}^{2} + 2(\eta_{A}Y_{T} + \zeta_{A}Z_{T}^{2}) \cos(\gamma + \theta) \right. \right. \\ \left. + 2(\eta_{A}Z_{T} - \zeta_{A}Y_{T}^{2}) \sin(\gamma + \theta) \right] \\ \left. + \dot{\theta} \left[\eta_{A}^{2} + \zeta_{A}^{2} + (\eta_{A}Y_{T} + \zeta_{A}Z_{T}^{2}) \cos(\gamma + \theta) \right. \\ \left. + (\eta_{A}Z_{T} - \zeta_{A}Y_{T}^{2}) \sin(\gamma + \theta) \right] \right] \\ \left. - \dot{\eta}_{A} \left[\zeta_{A} - Y_{T} \sin(\gamma + \theta) + Z_{T} \cos(\gamma + \theta)
\right] \right] \\ \left. + M_{B} \left[\dot{\phi} \left[Y_{T}^{2} + Z_{T}^{2} + \eta_{B}^{2} + \zeta_{B}^{2} + 2(\eta_{B}Y_{T} + \zeta_{B}Z_{T}^{2}) \cos(\gamma + \theta) \right. \right. \\ \left. + 2(\eta_{B}Z_{T} - \zeta_{B}Y_{T}^{2}) \sin(\gamma + \theta) \right] \right] \\ \left. + \dot{\theta} \left[\eta_{B}^{2} + \zeta_{B}^{2} + (\eta_{B}Y_{T} + \zeta_{B}Z_{T}^{2}) \cos(\gamma + \theta) \right. \\ \left. + (\eta_{B}Z_{T} - \zeta_{B}Y_{T}^{2}) \sin(\gamma + \theta) \right] \right] \\ \left. + M_{D} \dot{\phi} \left[Y_{D}^{2} + Z_{D}^{2} \right] + \left[I_{A} + I_{B} \right] \left\{ \dot{\phi} + \dot{\theta} \right] + I_{D} \dot{\phi}$$ And then with respect to time $$(61) \quad \frac{d}{dt} \left[\frac{3T}{3\theta} \right] = \frac{d}{\theta} \left[H_A \left[Y_T^2 + Z_T^2 + \eta_A^2 + \zeta_A^2 + 2(\eta_A Y_T + \zeta_A Z_T) \cos (Y + \theta) \right] + 2(\eta_A Z_T - \zeta_A Y_T) \sin (Y + \theta) \right] + H_B \left[Y_T^2 + Z_T^2 + \eta_B^2 + \zeta_B^2 + 2(\eta_B Y_T + \zeta_B Z_T) \cos (Y + \theta) \right] + 2(\eta_B Z_T - \zeta_B Y_T) \sin (Y + \theta) \right] + 2(\eta_B Z_T - \zeta_B Y_T) \sin (Y + \theta) \right] + \frac{d}{\theta} \left[H_A \left[\eta_A^2 + \zeta_A^2 + (\eta_A Y_T + \zeta_A Z_T) \cos (Y + \theta) + (\eta_A Z_T - \zeta_A Y_T) \sin (Y + \theta) \right] \right] + H_B \left[\eta_B^2 + \zeta_B^2 + (\eta_B Y_T + \zeta_B Z_T) \cos (Y + \theta) + (\eta_B Z_T - \zeta_B Y_T) - \sin (Y + \theta) \right] + (I_A + I_B I) \right] + (I_A + I_B I) \right] + (I_A + I_B I) \right] + H_B \left[\eta_B Y_T + \zeta_A Z_T \right] \sin (Y + \theta) + (\eta_A Z_T - \zeta_A Y_T) \cos (Y + \theta) \right] + H_B \left[\eta_B Y_T + \zeta_B Z_T \right) \sin (Y + \theta) - (\eta_B Z_T - \zeta_B Y_T) \cos (Y + \theta) \right] + 2 \frac{d}{\theta} \frac{d}{H_A} \left[\eta_A Y_T + \zeta_A Z_T \right] \sin (Y + \theta) - (\eta_B Z_T - \zeta_B Y_T) \cos (Y + \theta) \right] + 2 \frac{d}{\theta} \frac{d}{H_A} \left[\eta_A Y_T + \zeta_A Z_T \right] \sin (Y + \theta) + Z_T \sin (Y + \theta) \right] + 2 \frac{d}{\theta} \frac{d}{H_A} \left[\eta_A Y_T + \zeta_A Z_T \right] \sin (Y + \theta) + Z_T \sin (Y + \theta) \right] + 2 \frac{d}{\theta} \frac{d}{H_A} \left[\eta_A Y_T + \zeta_A Z_T \right] \sin (Y + \theta) + (\eta_A Z_T - \zeta_A Y_T) \cos (Y + \theta) \right] + H_B \left[\eta_B Y_T + \zeta_B Z_T \right] \sin (Y + \theta) - (\eta_A Z_T - \zeta_A Y_T) \cos (Y + \theta) \right] + H_B \left[\eta_B Y_T + \zeta_B Z_T \right] \sin (Y + \theta) - (\eta_A Z_T - \zeta_A Y_T) \cos (Y + \theta) \right] + H_B \left[\eta_B Y_T + \zeta_B Z_T \right] \sin (Y + \theta) - (\eta_A Z_T - \zeta_A Y_T) \cos (Y + \theta) \right]$$ Similarily, differentiating Equation 60 first with respect to $$\begin{array}{l} \frac{\partial \mathbf{T}}{\partial \theta} &= \mathbf{M_{A}} \left[\dot{\theta} \left[\mathbf{n_{A}}^2 + \mathbf{c_{A}}^2 \right] \right. \\ & + \dot{\phi} \left[\mathbf{n_{A}}^2 + \mathbf{c_{A}}^2 + \left(\mathbf{n_{A}} \mathbf{Y_{T}} + \mathbf{c_{A}} \mathbf{Z_{T}} \right) \, \cos \, \left(\mathbf{Y} + \theta \right) + \left(\mathbf{n_{A}} \mathbf{Z_{T}} - \mathbf{c_{A}} \mathbf{Y_{T}} \right) \, \sin \, \left(\mathbf{Y} + \theta \right) \right] \\ & - \mathbf{c_{A}} \, \dot{\mathbf{n_{A}}} \right] \\ & + \mathbf{M_{B}} \left[\dot{\theta} \left[\mathbf{n_{B}}^2 + \mathbf{c_{B}}^2 \right] \right. \\ & + \dot{\phi} \left[\mathbf{n_{B}}^2 + \mathbf{c_{B}}^2 + \left(\mathbf{n_{B}} \mathbf{Y_{T}} + \mathbf{c_{B}} \mathbf{Z_{T}} \right) \, \cos \, \left(\mathbf{Y} + \theta \right) + \left(\mathbf{n_{B}} \mathbf{Z_{T}} - \mathbf{c_{B}} \mathbf{Y_{T}} \right) \, \sin \, \left(\mathbf{Y} + \theta \right) \right] \right] \\ & + \left[\mathbf{I_{A}} + \mathbf{I_{B}} \right] \left[\dot{\phi} + \dot{\theta} \right]$$ And then with respect to time, $$(62) \frac{d}{dT} \left[\frac{\partial T}{\partial \theta} \right] = \frac{1}{\Phi} \left[M_{A} \left[n_{A}^{2} + \zeta_{A}^{2} + (n_{A}Y_{T} + \zeta_{A}Z_{T}) \cos (\gamma + \theta) + (n_{A}Z_{T} - \zeta_{A}Y_{T}^{2}) \sin (\gamma + \theta) \right] + M_{B} \left[n_{B}^{2} + \zeta_{B}^{2} + (n_{B}Y_{T} + \zeta_{B}Z_{T}) \cos (\gamma + \theta) + (n_{B}Z_{T} - \zeta_{B}Y_{T}^{2}) \sin (\gamma + \theta) \right] + \left[I_{A} + I_{B} \right] \right] + \frac{1}{\Theta} \left[M_{A} \left[n_{A}^{2} + \zeta_{A}^{2} \right] + M_{B} \left[n_{B}^{2} + \zeta_{B}^{2} \right] + \left[I_{A} + I_{B} \right] \right] + \frac{1}{\Theta} \left[M_{A} \left[(n_{A}Y_{T} + \zeta_{A}Z_{T}^{2}) \sin (\gamma + \theta) - (n_{A}Z_{T} - \zeta_{A}Y_{T}^{2}) \cos (\gamma + \theta) \right] + M_{B} \left[(n_{B}Y_{T} + \zeta_{B}Z_{T}^{2}) \sin (\gamma + \theta) - (n_{B}Z_{T} - \zeta_{B}Y_{T}^{2}) \cos (\gamma + \theta) \right] \right] + \frac{1}{\Theta} \left[M_{A} \left[n_{A}^{2} + \gamma_{A}^{2} + \gamma_{B}^{2} \gamma_{B$$ Next, differentiating Equation 60 with respect to . $$(63) \quad \frac{\partial \mathbf{T}}{\partial \phi} = 0$$ and with respect to 8 $$(64) \frac{\partial T}{\partial \theta} = -\frac{\partial \theta}{\partial \theta} \left[\left(\eta_{A} Y_{T} + \zeta_{A} Z_{T} \right) \sin \left(\gamma + \theta \right) - \left(\eta_{A} Z_{T} - \zeta_{A} Y_{T} \right) \cos \left(\gamma + \theta \right) \right]$$ $$+ M_{B} \left[\left(\eta_{B} Y_{T} + \zeta_{B} Z_{T} \right) \sin \left(\gamma + \theta \right) - \left(\eta_{B} Z_{T} - \zeta_{B} Y_{T} \right) \cos \left(\gamma + \theta \right) \right]$$ $$+ \frac{\partial \eta_{A}}{\partial \theta} \left[0 \right]$$ $$+ \frac{\partial \eta_{A}}{\partial \theta} \left[0 \right]$$ $$+ \frac{\partial \eta_{A}}{\partial \theta} \left[\left(\eta_{A} Y_{T} + \zeta_{A} Z_{T} \right) \sin \left(\gamma + \theta \right) - \left(\eta_{A} Z_{T} - \zeta_{A} Y_{T} \right) \cos \left(\gamma + \theta \right) \right]$$ $$+ M_{B} \left[\left(\eta_{B} Y_{T} + \zeta_{B} Z_{T} \right) \sin \left(\gamma + \theta \right) - \left(\eta_{B} Z_{T} - \zeta_{B} Y_{T} \right) \cos \left(\gamma + \theta \right) \right]$$ $$+ M_{B} \left[\left(\eta_{B} Y_{T} + \zeta_{B} Z_{T} \right) \sin \left(\gamma + \theta \right) - \left(\eta_{B} Z_{T} - \zeta_{B} Y_{T} \right) \cos \left(\gamma + \theta \right) \right]$$ The potential energy in the system may be defined as the sum of $V_{\mathbf{W}}$ = Potential energy due to weight V = Potential energy stored in the effective spring at the front support point. V_{RO} = Potential energy stored in the equilibrators V = Potential energy stored in the elevation struts Thac is, (65) $$V = V_W + V_G + V_{EO} + V_{EL}$$ Since the change in potential energy with respect to each of the generalized coordinates is the important factor in the Lagrange equation, any reference position may be used. This analysis is based on the following definition for the reference position: $$\eta_{A} = \eta_{AO}$$ φ **=** 0 A = C The potential energy due to weight is given by: $$V_{W} = C_{A} W_{A} + C_{B} W_{B} + C_{D} W_{D}$$ or (66) $$V_{W} = [Y_{T} \sin \phi + Z_{T} \cos \phi + \eta_{A} \sin (\gamma + \phi) + \zeta_{A} \cos (\gamma + \theta + \phi)] W_{A}$$ $$+ [Y_{T} \sin \phi + Z_{T} \cos \phi + \eta_{B} \sin (\gamma + \theta + \phi) + \zeta_{B} \cos (\gamma + \theta + \phi)] W_{B}$$ $$+ [Y_{D} \sin \phi + Z_{D} \cos \phi] W_{D}$$ Then, differentiating Equation 66 with respect to ϕ and with respect to θ , $$(67) \frac{\partial V_{W}}{\partial \phi} = [Y_{T} \cos \phi - Z_{T} \sin \phi + \eta_{A} \cos (\gamma + \theta + \phi) - \zeta_{A} \sin (\gamma + \theta + \phi)] W_{A}$$ $$+ [Y_{T} \cos \phi - Z_{T} \sin \phi + \eta_{B} \cos (\gamma + \theta + \phi) - \zeta_{B} \sin (\gamma + \theta + \phi)] W_{B}$$ $$+ [Y_{D} \cos \phi - Z_{D} \sin \phi] W_{D}$$ (68) $$\frac{\partial V_{M}}{\partial \theta} = \left[\eta_{A} \cos \left(\Upsilon + \theta + \phi \right) - \zeta_{A} \sin \left(\Upsilon + \theta - \beta \right) \right] W_{A}$$ $$+ \left[\eta_{B} \cos \left(\Upsilon + \theta + \phi \right) - \zeta_{B} \sin \left(\Upsilon + \theta + \phi \right) \right] W_{B}$$ By defining static equilibrium as the reference position, the static load in the ground spring is given by $$P_{\text{static}} = \frac{B_{\text{A}} W_{\text{A}} + B_{\text{B}} W_{\text{B}} + B_{\text{D}} W_{\text{D}}}{L}$$ and, if we assume an effective spring having a linear load-deflection relationship with $$K_{G}$$ = Effective Spring Rate a static deflection of the spring can be defined as: The deflection of the spring due to the pitch motion ϕ is given by $$\Delta_{Gh} = -L \phi$$ The minus sign decreases the spring deflection as ϕ increases when L > 0 (i.e. - when the pivot point is at the rear), and increases the spring deflection as ϕ increases when L < 0 (i.e. - when the pivot point is in front of the spring). This allows the total spring deflection to be written as: $$^{\Delta}$$ G = $^{\Delta}$ G + $^{\Delta}$ G static Then, the potential energy in this spring is given by: $$V_{G} = \frac{1}{2} (K_{G} \Delta_{G}) \Delta_{G} = \frac{1}{2} K_{G} \Delta_{G}^{2}$$ $$V_{G} = \frac{1}{2} K_{G} [\Delta_{G} + \Delta_{G}]^{2}$$ $$= \frac{1}{2} K_{G} [-L \phi + \frac{P_{static}}{K_{G}}]^{2}$$ $$= \frac{1}{2} K_{G} [-L \phi - \frac{P_{static}}{K_{G}L}]^{2}$$ $$= \frac{K_{G} L^{2}}{2} [\phi - \frac{P_{static}}{K_{G}L}]^{2}$$ Letting $$\phi = \frac{P_{static}}{K_G L}$$ or $$\phi = \frac{B_A W_A + B_R W_B + B_D W_D}{K_C L^2}$$ static The potential energy can be written as (69) $$v_G = \frac{1}{2} \kappa_G L^2 (\phi - \phi_{static})^2$$ Then, differentiating with respect to ϕ and θ gives (70) $$\frac{\partial V_G}{\partial \phi} = K_G L^2 (\phi - \phi_{static})$$ and $$(71) \quad \frac{\partial V_G}{\partial \theta} = 0$$ The equilibrators and elevating struts will act as co-linear spring elements whose potential energies change with their change in length. To establish this change in length, the following coordinates may be defined: $$Y_1 = Y_T + \eta_{EI} \cos (\gamma + \theta) - \zeta_{EI} \sin (\gamma + \theta)$$
$$Z_1 = Z_T + n_{EL} \sin (\gamma + \theta) + \zeta_{EL} \cos (\gamma + \phi)$$ $$Y_2 = Y_{EL}$$ $$Z_2 = Z_{EL}$$ Then, the length of the elevating struts is given by: LEL $$_{Y + \theta} = [(Y_1 - Y_2)^2 + (Z_1 - Z_2)^2]^{1/2}$$ Substitution, expansion, and collection of terms allows the writing of: $$\text{LEL}_{\Upsilon + \theta} = \left[(Y_{\text{T}} - Y_{\text{EL}})^2 + (Z_{\text{T}} - Z_{\text{EL}})^2 + \eta_{\text{EL}}^2 + \zeta_{\text{EL}}^2 + \zeta_{\text{EL}}^2 + 2[(Y_{\text{T}} - Y_{\text{EL}})^{-1} \eta_{\text{EL}} + (Z_{\text{T}} - Z_{\text{EL}})^{-1} \zeta_{\text{EL}}] \cos((\Upsilon + \theta) + 2[(Y_{\text{T}} - Y_{\text{EL}})^{-1} \eta_{\text{EL}} + (Z_{\text{T}} - Z_{\text{EL}})^{-1} \eta_{\text{EL}}] \sin((\Upsilon + \theta) \right]^{-1/2}$$ By defining the constants: (72) EL1 = $$(Y_T - Y_{EL})^2 + (Z_T - Z_{EL})^2 + \eta_{EL}^2 + \zeta_{EL}^2$$ (73) EL2 = $$[(Y_T - Y_{EL}) n_{EL} + (Z_T - Z_{EL}) \zeta_{EL}]$$ (74) EL2 = [($$Y_T - Y_{EL}$$) $\zeta_{EL} - (Z_T - Z_{EL}) \eta_{EL}$] The length may be written as (75) LEL $$_{Y} + _{\theta} = [EL1 + 2EL2 \cos (Y + \theta) - 2EL3 \sin (Y + \theta)]^{1/2}$$ A spring equilibrator (compression type) is shown schematically in Figure 13. FIGURE 13 Spring Equilibrator - Compression Type Let PEQ = Preload in equilibrator spring (i.e. - load at γ = 0°) $\mathbf{K}_{\mathbf{EQ}}$ = Spring rate of equilibrator spring Then, the total force for two parallel equilibrators is given by (76) $$FEQ_{Y + \theta} = 2 [PEQ - K_{EQ} (LEL_{Y + \theta} - LEL_{0})]$$ With the reference position defined by $\theta=0$, the potential energy stored in the equilibrator is given by $$V_{EQ} = \int_{EEL_{\gamma}}^{LEL_{\gamma}} FEQ_{\gamma + \theta} d (LEL_{\gamma + \theta})$$ $$= \int_{LEL_{\gamma}}^{LEL_{\gamma + \theta}} 2[PEQ - K_{EQ} (LEL_{\gamma + \theta} - LEL_{U})] d (LEL_{\gamma + \theta})$$ $$= 2 \int_{LEL_{\gamma}}^{LEL_{\gamma}} [PEQ + K_{EQ} LEL_{D} - K_{EQ} (LEL_{\gamma + \theta})] d (LEL_{\gamma + \theta})$$ $$= 2 \left[(PEQ + K_{EQ} LEL_{\gamma}) (LEL_{\gamma + \theta}) - K_{EQ} \frac{LEL_{\gamma + \theta}}{2} \right]_{LEL_{\gamma}}^{LEL_{\gamma}} + \theta$$ $$= 2 \left[(PEQ + K_{EQ} LEL_{D}) (LEL_{\gamma + \theta}) - LEL_{\gamma} \right]$$ $$= \frac{K_{EQ}}{2} (LEL_{\gamma + \theta}^{2} - LEL_{\gamma}^{2})$$ Then $$\frac{\partial^{V} EQ}{\partial \theta} = 2 \left[(PEQ + K_{EQ} LEL_{Q}) \frac{\partial LEL_{Y} + \theta}{\partial \theta} \right]$$ $$- K_{EQ} LEL_{Y} + \theta \frac{\partial LEL_{Y} + \theta}{\partial \theta}$$ (77) $$\frac{\partial^{V} EQ}{\partial \theta} = 2 \left[PEQ - \kappa_{EQ} \left(LEL_{Y} + \theta - LEL_{Q}\right)\right] \frac{\partial LEL_{Y} + \theta}{\partial \theta}$$ and, since $V_{\mbox{EQ}}$ is indpendent of the variable ϕ $$(78) \quad \frac{{}_{3}V_{EQ}}{{}_{3}\varphi} \quad = 0$$ The elevation struts contain preloaded ring spring assemblies as shown in Figure 14. FIGURE 14 Schematic Diagram of Elevation Strut Treating an increase in length as a positive deflection of the spring assembly and defining a tension load as positive enables one to depict graphically the force in one strut (Figure 15). FIGURE 15 toad Deflection Curve for one Elevation Strut Note that the value of FEL is taken as zero at time 0. Then the spring deflection is given by Since the load in the elevation strut must be defined in a piecewise fashion, the potential energy will also be defined in this manner. With the equilibrators approximately balancing the tipping parts when $\theta=0$, the potential energy in the elevation struts (both) may be defined as twice the area between the load deflection curve and the Δ axis from $\Delta=0$ to Δ . The curve chosen will be dependent on whether the spring assembly is being compressed or releasing its energy. The potential energy (V $_{\rm EL}$) can be expressed as a function of the strut deflection Δ in the form (79) $$V_{EL} = [\Delta - r]^2 K + 2[\Delta - r] P_s + H$$ where the constants r, K, P_s and H are defined in a piecewise fashion. (See Figure 15). Since A is independent of ϕ $$(80) \qquad \frac{\partial V_{EL}}{\partial \phi} = 0$$ However, $$\frac{\partial V_{EL}}{\partial \theta} = 2 \left[\Delta - r \right] \quad K \frac{\partial \Delta}{\partial \theta} + 2P_{s} \frac{\partial \Delta}{\partial \theta}$$ $$= 2 \left[K \left[\Delta - r \right] + P_{s} \right] \frac{\partial \Delta}{\partial \theta}$$ and since The equation (81) $$\frac{\partial V_{EL}}{\partial \theta} = 2 \left[K \left[LEL_{Y+\theta} - LEL_{Y} - r \right] + P_{s} \right] \frac{3LXL_{Y+\theta}}{\partial \theta}$$ is obtained Recalling that (Equation 65) $$v = v_W + v_G + v_{EQ} + v_{EL}$$ The following relations may be written $$\frac{\partial V}{\partial \phi} = \frac{\partial V_W'}{\partial \phi} + \frac{\partial V}{\partial \phi} + \frac{\partial V}{\partial \phi} + \frac{\partial V}{\partial \phi} + \frac{\partial V}{\partial \phi}$$ $$\frac{\partial A}{\partial A} = \frac{\partial A}{\partial A} + \frac{\partial A}{\partial A} + \frac{\partial A}{\partial A} + \frac{\partial A}{\partial A} + \frac{\partial A}{\partial A}$$ Then, making the appropriate substitutions in the above equations, using Equations 67, 70, 78 and 80 $$(82) \frac{\partial V}{\partial \phi} = [Y_{T} \cos \phi - Z_{T} \sin \phi + \eta_{A} \cos (\gamma + \theta + \phi) - \zeta_{A} \sin (\gamma + \theta + \phi)] W_{A}$$ $$+ [Y_{T} \cos \phi - Z_{T} \sin \phi + \eta_{B} \cos (\gamma + \theta + \phi) - \zeta_{B} \sin (\gamma + \theta + \phi)] W_{B}$$ $$+ [Y_{D} \cos \phi - Z_{D} \sin \phi] W_{D} + K_{G} L^{2} (\phi - \phi_{static})$$ Using Equations 68, 71, 77, and 81 $$\frac{\partial V}{\partial \theta} = [n_A \cos (\gamma + \theta + \phi) - \zeta_A \sin (\gamma + \theta + \phi)] W_A$$ $$+ [n_B \cos (\gamma + \theta + \phi) - \zeta_B \sin (\gamma + \theta + \phi)] W_B$$ $$+ 2 [PEQ - K_{EQ} (LEL_{\gamma + \theta} - LEL_{\gamma})] \frac{\partial LEL_{\gamma + \theta}}{\partial \theta}$$ $$+ 2 [K(LEL_{\gamma + \theta} - LEL_{\gamma} - r) + P_s] \frac{\partial LEL_{\gamma + \theta}}{\partial \theta}$$ which may be written (83) $$\frac{\partial V}{\partial \theta} = \left[\eta_A \cos \left(\gamma + \theta + \phi \right) - \zeta_A \sin \left(\gamma + \theta + \phi \right) \right] W_A$$ $$+ \left[\eta_B \cos \left(\gamma + \theta + \phi \right) - \zeta_B \sin \left(\gamma + \theta + \phi \right) \right] W_B$$ $$- 2 \left[K_{EQ} \left(\left[EL1 + 2EL2 \cos \left(\gamma + \theta \right) - 2EL3 \sin \left(\gamma + \theta \right) \right]^{1/2} \right) - P_{EQ} \right]$$ $$- \left[EL1 + 2EL2 \right]^{1/2}$$ $$\begin{bmatrix} EL2 \sin (\gamma + \theta) + EL3 \cos (\gamma + \theta) \\ [EL1 + 2EL2 \cos (\gamma + \theta) - 2EL3 \sin (\gamma + \theta)]^{1/2} \end{bmatrix}$$ $$-2 \left[K \left\{ \begin{array}{c} [EL1 + 2EL2 \cos (\gamma + \theta) - 2EL3 \sin (\gamma + \theta)]^{1/2} \\ - [EL1 + 2EL2 \cos \gamma - 2EL3 \sin \gamma]^{1/2} - r \end{array} \right\} + P_{s} \right]$$ $$\left[\frac{\text{EL2 sin } (\gamma + \theta) + \text{EL3 cos } (\gamma + \theta)}{\left[\text{EL1} + 2\text{EL2 cos } (\gamma + \theta) - 2\text{EL3 sin } (\gamma + \theta)\right]^{1/2}}\right]$$ By the resolution of the breech force [B(t)] into a force along the η - axis and a couple around the point T and by including the dissipation functions representing damping in the ground spring and in the elevation trunnion, the generalized forces may be taken as the torques around the appropriate pivot points (0 and T). Then, $$F_{\phi} = B(t) \zeta_{1} - Y_{T} B(t) \sin (\gamma + \theta) + Z_{T} B(t) \cos (\gamma + \theta) - C_{\phi} \dot{\phi}$$ $$F_{\phi} = B(t) \zeta_{1} - C_{\theta} \dot{\theta}$$ or (84) $$F_{\phi} = [\zeta_1 - Y_T \sin(\gamma + \theta) + Z_T \cos(\gamma + \theta)] B(t) - c_{\phi} \dot{\phi}$$ (85) $$\mathbf{F}_{\theta} = \mathbf{B}(\mathbf{c}) \mathbf{q}_{\mathbf{L}} - \mathbf{c}_{\theta} \dot{\mathbf{\theta}}$$ Then, since the Lagrange Equation for the pitch motion (defined by) is $$\frac{d}{dt} \begin{bmatrix} \frac{\partial T}{\partial \phi} \end{bmatrix} - \frac{\partial T}{\partial \phi} + \frac{\partial V}{\partial \phi} - F_{\phi}$$ and for the relative rotation of masses M_R and $M_{\widetilde{D}}$ (defined by ϕ) is $$\frac{d}{dt} \begin{bmatrix} \frac{\partial T}{\partial \theta} \end{bmatrix} - \frac{\partial T}{\partial \theta} \div \frac{\partial V}{\partial \theta} = F_{\theta}$$ proper substitution enables the following equations to be written Equation 89 (See Page 64) Equation 90 (See Page 64) in obtaining the equation for linear motion of the mass center, Newton's Equations may be used. From Figure 11 $$\ddot{\vec{Q}} = \ddot{\vec{B}}_{A} \dot{\vec{J}} + \ddot{\vec{C}}_{A} \dot{\vec{k}}$$ where B_A and C_A are components of the acceleration of the recoiling mass in the fixed coordinate system 0-BC. Then the acceleration components of the recoiling mass in the η and ζ directions are $$\ddot{Q}_n = \ddot{B}_A \cos (\Upsilon + \theta + \phi) + \ddot{C}_A \sin (\Upsilon + \theta + \phi)$$ $$\ddot{Q}_{\zeta} = -\ddot{B}_{A} \sin (\gamma + \theta + \phi) + \ddot{C}_{A} \cos (\gamma + \theta + \phi)$$ Substituting for $\overset{\circ}{B}_{A}$ and $\overset{\circ}{C}_{A}$ and simplifying gives $$\ddot{Q}_{\eta} = \ddot{\phi} \left[Y_{T} \sin \left(\gamma + \theta \right) - Z_{T} \cos \left(\gamma + \theta \right) - \zeta_{A} \right]$$ $$- \ddot{\theta} \zeta_{A}$$ $$+ \ddot{\eta}_{A}$$ $$- 2 \dot{\phi} \dot{\theta} \eta_{A} - \dot{\theta}^{2} \eta_{A} - \dot{\phi}^{2} \left[\eta_{A} + Y_{T} \cos \left(\gamma + \theta \right) + Z_{T} \sin \left(\gamma + \theta \right) \right]$$ and $$\vec{Q}_{\zeta} = \vec{\phi} \left[Y_{T} \cos \left(Y + \theta \right) + Z_{T} \sin \left(Y + \theta \right) + \eta_{A} \right] + \vec{\theta} \left[\eta_{A} \right] - 2 \vec{\phi} \vec{\theta} \zeta_{A} + 2 \vec{\theta} \dot{\eta}_{A} + 2 \dot{\eta}_{A} \dot{\phi} - \dot{\theta}^{2} \zeta_{A} -
\dot{\phi}^{2} \left[\zeta_{A} - Y_{T} \sin \left(Y + \theta \right) + Z_{T} \cos \left(Y + \theta \right) \right]$$ Now, from Figure 12(a) (page 40) (86) $$\Sigma F_{\eta} = M_{A} \tilde{Q}_{\eta} = R(t) - B(t) + [f_{1} + f_{2} + F_{0}]$$ $$- BF - W_{A} \sin (\gamma + \theta + \phi)$$ (87) $$\Sigma F_{\zeta} = M_{A} Q_{\zeta} = S_{1} + S_{2} - W_{A} \cos (\gamma + \theta + \phi)$$ (88) $$\Sigma M_{\text{Mass Center}} = I_{A} (\theta + \phi) = S_{2} (\overline{b} - \overline{a}) - S_{1} (\overline{a})$$ $$+ B(t) [\zeta_{1} - \zeta_{A}] - BF (\zeta_{A} - \zeta_{5})$$ $$+ R(t) [\zeta_{A} - \zeta_{2}]$$ $$+ \overline{[f_{1}]} (\zeta_{A} - \alpha_{1}) + f_{2} (\zeta_{A} - \alpha_{2}) + I\zeta_{A} = \alpha_{G})F_{G}]$$ Then, the equation for linear motion of the recoiling parts is (by substituting for $\tilde{Q}_n^{'}$ in Equation 86) Equation 91 (See Page 64) Equations 89, 90, and 91 are the governing motion equations which define the variables (and their derivatives) during the firing cycle. ## EQUATION 89 $$\begin{split} \ddot{\psi} & \left\{ \begin{aligned} M_{A}[Y_{1}^{2} + Z_{1}^{2} + \eta_{A}^{2} + \xi_{A}^{2} + 2(\eta_{A}Y_{1} + \xi_{A}Z_{1})\cos(\gamma + \theta) + 2(\eta_{A}Z_{1} - \xi_{A}Y_{1})\sin(\gamma + \theta)] \\ + M_{B}[Y_{1}^{2} + Z_{1}^{2} + \eta_{B}^{2} + \xi_{B}^{2} + 2(\eta_{B}Y_{1} + \xi_{B}Z_{1})\cos(\gamma + \theta) + 2(\eta_{B}Z_{1} - \xi_{B}Y_{1})\sin(\gamma + \theta)] \\ + M_{D}[Y_{2}^{2} + Z_{0}^{2}] + [I_{A} + I_{B} + I_{D}] \end{aligned} \right\} \\ & + \ddot{\theta} \left\{ \begin{aligned} M_{A}[\eta_{A}^{2} + \xi_{A}^{2} + (\eta_{A}Y_{1} + \xi_{A}Z_{1})\cos(\gamma + \theta) + (\eta_{A}Z_{1} - \xi_{A}Y_{1})\sin(\gamma + \theta)] \\ + M_{B}[\eta_{B}^{2} + \xi_{B}^{2} + (\eta_{B}Y_{1} + \xi_{B}Z_{1})\cos(\gamma + \theta) + (\eta_{B}Z_{1} - \xi_{B}Y_{1})\sin(\gamma + \theta)] \\ + [I_{A} + I_{B}] \end{aligned} \right\} \\ & + \ddot{\eta}_{A} \left\{ -M_{A}[\xi_{A} - Y_{1}\sin(\gamma + \theta) + Z_{1}\cos(\gamma + \theta) + (\eta_{B}Z_{1} - \xi_{B}Y_{1})\sin(\gamma + \theta)] \right\} \\ & + W_{B}[Y_{1}\cos\phi - Z_{1}\sin\phi + \eta_{B}\cos(\gamma + \theta + \phi) - \xi_{A}\sin(\gamma + \theta + \phi)] \end{aligned} \\ & - W_{B}[Y_{1}\cos\phi - Z_{1}\sin\phi + \eta_{B}\cos(\gamma + \theta + \phi) - \xi_{A}\sin(\gamma + \theta + \phi)] \\ & - W_{B}[Y_{1}\cos\phi - Z_{1}\sin\phi + \eta_{B}\cos(\gamma + \theta + \phi) - \xi_{B}\sin(\gamma + \theta + \phi)] \\ & - W_{D}[Y_{0}\cos\phi - Z_{0}\sin\phi] - K_{B}L^{2}(\phi - \phi_{Static}) \end{aligned} \\ & + 2\dot{\phi}\dot{\theta} \left\{ \begin{array}{l} M_{A}[(\eta_{A}Y_{1} + \xi_{A}Z_{1})\sin(\gamma + \theta) - (\eta_{A}Z_{1} - \xi_{A}Y_{1})\cos(\gamma + \theta)] \\ + M_{B}[(\eta_{B}Y_{1} + \xi_{B}Z_{1})\sin(\gamma + \theta) - (\eta_{B}Z_{1} - \xi_{B}Y_{1})\cos(\gamma + \theta)] \end{array} \right. \\ & - 2\dot{\eta}_{A}\dot{\Phi}M_{A}[\eta_{A} + Y_{1}\cos(\gamma + \theta) + Z_{1}\sin(\gamma + \theta) - (\eta_{B}Z_{1} - \xi_{B}Y_{1})\cos(\gamma + \theta)] \\ & + \dot{\theta}^{2} \left\{ \begin{array}{l} M_{A}[(\eta_{A}Y_{1} + \xi_{B}Z_{1})\sin(\gamma + \theta) - (\eta_{B}Z_{1} - \xi_{B}Y_{1})\cos(\gamma + \theta)] \\ + M_{B}[(\eta_{B}Y_{1} + \xi_{B}Z_{1})\sin(\gamma + \theta) - (\eta_{B}Z_{1} - \xi_{B}Y_{1})\cos(\gamma + \theta)] \end{array} \right. \\ & + \dot{\theta}^{2} \left\{ \begin{array}{l} M_{A}[(\eta_{A}Y_{1} + \xi_{B}Z_{1})\sin(\gamma + \theta) - (\eta_{B}Z_{1} - \xi_{B}Y_{1})\cos(\gamma + \theta)] \\ + M_{B}[(\eta_{B}Y_{1} + \xi_{B}Z_{1})\sin(\gamma + \theta) - (\eta_{B}Z_{1} - \xi_{B}Y_{1})\cos(\gamma + \theta)] \end{array} \right. \\ & + \dot{\theta}^{2} \left\{ \begin{array}{l} M_{A}[(\eta_{A}Y_{1} + \xi_{B}Z_{1})\sin(\gamma + \theta) - (\eta_{B}Z_{1} - \xi_{B}Y_{1})\cos(\gamma + \theta)] \\ + M_{B}[(\eta_{B}Y_{1} + \xi_{B}Z_{1})\sin(\gamma + \theta) - (\eta_{B}Z_{1} - \xi_{B}Y_{1})\cos(\gamma + \theta)] \end{array} \right. \\ \end{array} \right.$$ $$\phi \begin{cases} M_{A}[\eta_{A}^{2} + \zeta_{A}^{2} + (\eta_{A}Y_{T} + \zeta_{A}Z_{T}) \\ + M_{B}[\eta_{B}^{2} + \zeta_{B}^{2} + (\eta_{B}Y_{T} + \zeta_{B}Z_{T}) \\ + [I_{A} + I_{B}] \end{cases} + \phi \begin{cases} M_{A}[\eta_{A}^{2} + \zeta_{A}^{2}] + M_{B}[\eta_{B}^{2}] \\ + \eta_{A}[-M_{A}\zeta_{A}] = \end{cases}$$ $$[B(t)] \zeta_{1} - c_{\theta}\dot{\theta} - W_{A}[\eta_{A}\cos(\tau + \theta) \\ - [ELI + 2] \end{cases}$$ $$+ 2\begin{cases} K_{EQ} \begin{cases} [ELI + 2EL2\cos(\tau + \theta) \\ - [ELI + 2EL2\cos(\tau + \theta)] \end{cases}$$ $$+ \phi \dot{\theta}[0] + \dot{\theta} \dot{\eta}_{A}[-2M_{A}]$$ $$- \dot{\theta} \begin{cases} M_{A}[(\eta_{A}Y_{T} + (\eta_{B}Y_{T} (\eta_$$ EQUATION 91 $\ddot{\phi}M_{A}[Y_{7}\sin(\gamma+\theta)-Z_{7}\cos(\gamma+\theta)-\zeta_{A}]+\ddot{\theta}[-M_{A}\zeta_{A}]+\ddot{\eta}_{A}M_{A}=$ $R(t) - B(t) - [\mu_{l}|S_{l}| + \mu_{2}|S_{2}| + F_{G}]sgn(\hat{\eta}_{A}) - BF - W_{A}sin(\gamma + \theta + \Phi) + 2\hat{\Phi}\hat{\theta}M_{A}\eta_{A} + \hat{\theta}^{2}M_{A}\eta_{A}$ $$[\gamma + \theta) + 2(\eta_{A}Z_{\gamma} - \zeta_{A}Y_{\gamma})\sin(\gamma + \theta)]$$ $$[\gamma + \theta) + 2(\eta_{B}Z_{\gamma} - \zeta_{B}Y_{\gamma})\sin(\gamma + \theta)]$$ $$(\gamma + \theta) + (\eta_A Z_T - \xi_A Y_T) \sin(\gamma + \theta)$$ $(\gamma + \theta) + (\eta_B Z_T - \xi_B Y_T) \sin(\gamma + \theta)$ $$\left\langle \cos(\gamma + \theta) \right\rangle =$$ $$+\phi)-\zeta_{A}\sin(\gamma+\theta+\phi)$$ $$\gamma + \theta + \phi$$) – $\zeta_B \sin(\gamma + \theta + \phi)$] Kel ($$\phi - \phi_{static}$$) $$Z_{7} - \frac{1}{2} Y_{7} \cos(7 + \theta)$$ $$Z_{\gamma} - \zeta_{\beta} Y_{\gamma} \cos(\gamma + \theta)$$ $$sin(7+\theta)$$ $$\{ + Z_{\tau} \sin(\tau + \theta) \}$$ $$\begin{aligned} & (\gamma + \theta) - (\eta_A Z_{\gamma} - \zeta_A Y_{\gamma}) \cos(\gamma + \theta)] \\ & (\gamma + \theta) - (\eta_B Z_{\gamma} - \zeta_B Y_{\gamma}) \cos(\gamma + \theta)] \end{aligned}$$ ## EQUATION 90 $$\left\{ \begin{array}{l} M_{A} \left[\eta_{A}^{2} + \zeta_{A}^{2} + (\eta_{A} Y_{T} + \zeta_{A} Z_{T}) \cos(\gamma + \theta) + (\eta_{A} Z_{T} - \zeta_{A} Y_{T}) \sin(\gamma + \theta) \right] \\ + M_{B} \left[\eta_{B}^{2} + \zeta_{B}^{2} + (\eta_{B} Y_{T} + \zeta_{B} Z_{T}) \cos(\gamma + \theta) + (\eta_{B} Z_{T} - \zeta_{B} Y_{T}) \sin(\gamma + \theta) \right] \\ + \left[I_{A} + I_{B} \right] \end{array} \right\}$$ $$+ 6 \left\{ M_{A} [\eta_{A}^{2} + \zeta_{A}^{2}] + M_{B} [\eta_{B}^{2} + \zeta_{B}^{2}] + [I_{A} + I_{B}] \right\}$$ $$+ \eta_{A} [-M_{A} \zeta_{A}] =$$ $$[B(t)]\,\zeta_i - c_\theta^{\dot\theta} - W_{\!A}[\eta_a {\cos(\gamma + \theta + \phi)} - \zeta_A^{} {\sin(\gamma + \theta + \phi)}]$$ $$- W_{B}[\eta_{B}\cos(\gamma + \theta + \phi) - \zeta_{B}\sin(\gamma + \theta + \phi)]$$ $$+2\left\{K_{EO}\left[\frac{[ELI+2EL2\cos(\gamma+\theta)-2EI.3\sin(\gamma+\theta)]^{1/2}}{-[ELI+2EL2]^{1/2}}\right]-P_{EO}\right\}$$ $$=\frac{EL2\sin(\gamma+\theta)+EL3\cos(\gamma+\theta)}{[ELI+2EL2\cos(\gamma+\theta)-2EL3\sin(\gamma+\theta)]^{1/2}}$$ $$+2\left\{K\begin{bmatrix} [ELI+2EL2\cos(\gamma+\theta)-2EL3\sin(\gamma+\theta)]^{1/2}\\ -[ELI+2EL2\cos\gamma-2EL3\sin\gamma]^{1/2}-r\end{bmatrix}+P_S\right\}$$ $$\frac{EL2\sin(\gamma+\theta)+EL3\cos(\gamma+\theta)}{[ELI+2EL2\cos(\gamma+\theta)-2EL3\sin(\gamma+\theta)]^{1/2}}$$ $$+\dot{\phi}\dot{\theta}[0] + \dot{\theta}\dot{\eta}_{A}[-2M_{A}\eta_{A}] + \dot{\eta}_{A}\dot{\phi}[-2M_{A}\eta_{A}]$$ $$= \dot{\phi}^2 \left\{ \frac{M_1[(\eta_A Y_T + \zeta_A Z_T) \sin(\gamma + \theta) - (\eta_A Z_T - \zeta_A Y_T) \cos(\gamma + \theta)]}{+ M_B[(\eta_B Y_T + \zeta_B Z_T) \sin(\gamma + \theta) - (\eta_B Z_T - \zeta_B Y_T) \cos(\gamma + \theta)]} \right\}$$ **EQUATION 91** $$B(t) = [\mu_{i}|S_{i}| + \mu_{2}|S_{2}| + F_{6}|sgn(\hat{\eta}_{A}) - BF - \mu_{2}sin(\gamma + \theta + \phi) + 2\hat{\phi}\hat{\theta}M_{A}\eta_{A} + \hat{\theta}^{2}M_{A}\eta_{A} + \hat{\phi}^{2}M_{A}[\eta_{A} + \gamma_{7}cos(\gamma + \theta) + Z_{7}sin(\gamma + \theta)]$$ Note that the breech force [B(t)] is the only forcing function included in Equations 89 and 90. However, the following functions are included in Equation 91: - R(t) Force due to recoil mechanism - 2. $-[f_1 + f_2 + F_G)$ sgn (\hat{n}_A) Force due to guide friction - 3. BF Force due to forward buffer These must be defined directly or in terms of the motions which produce the forces. Previously, the force due to the recoil mechanism [R(t)] has been defined (Equation 19) in terms of the oil pressures P_1 , P_2 and P_3 (Figure 2). A comparison of the variables $^{\rm T}_A$ and x leads to the following definitions (92) $$x = \eta_{AO} - \eta_{A}$$ (93) $$\dot{x} = -\dot{\eta}_{A}$$ (94) $$\dot{\mathbf{x}} = -\dot{\eta}_{\mathbf{A}}$$ These relations can be used to solve the equations (Table I) of fluid flow in the recoil mechanism simultaneously with the equations (Equations 69, 90, and 91) defining carriage response to firing loads. In a similar manner, the effect of the forward buffer (required in case of a misfire) can be included. The necessary equations are derived in the Appendix. In either Equation 17.2 or Equation 21, the guide friction was assumed to be constant and denoted by the term F_c . To be more accurate, this force is dependent on the reactions (S_1 and S_2) applied at the guide bearing points (Figure 12). That is, for the carriage response model, guide friction is $$(f_1 + f_2 + F_G) \operatorname{sgn}(\vec{x}) = -[\mu_1 | S_1 | + \mu_2 | S_2 | + F_G] \operatorname{sgn} \hat{\eta}_A$$ The reactions S_1 and S_2 are determined in the following section. ## EVALUATION OF DYNAMIC REACTIONS In reality, this is a continuation of the carriage response model. In fact, the clip reactions (S_1 and S_2) must be determined to solve Equations 89, 90 and 91. These are evaluated as follows: From Equation 87 $$S_1 + S_2 = W_A \cos (\gamma + \theta + \phi) + M_A \ddot{Q}_{\zeta}$$ or, substituting for Q_r $$S_{1} + S_{2} = W_{A} \cos (\gamma + \theta + \phi)$$ $$+ M_{A} \left[\dot{\phi} \left[Y_{T} \cos (\gamma + \theta) + Z_{T} \sin (\gamma +
\theta) + \eta_{A} \right] \right]$$ $$+ \dot{\theta} \eta_{A} - 2 \dot{\phi} \dot{\theta} \zeta_{A} + 2 \dot{\theta} \dot{\eta}_{A} + 2 \dot{\eta}_{A} \dot{\phi}$$ $$- \dot{\theta}^{2} \zeta_{A} - \dot{\phi}^{2} \left[\zeta_{A} - Y_{T} \sin (\gamma + \theta) + Z_{T} \cos (\gamma + \theta) \right]$$ From Equation 88 $-1_A (\theta + \phi)$ $$S_1(\vec{a}) - S_2(\vec{b} - \vec{a}) = B(t) [\zeta_1 - \zeta_A] - BF(\zeta_A - \zeta_5)$$ $$+ R(t) [\zeta_A - \zeta_2]$$ $$+ [f_1(\zeta_A - \alpha_1) + f_2(\zeta_A - \alpha_2) + (\zeta_A - \alpha_G) P_G]$$ Let (95) RAIL = $$-\left[\mu_1 | S_1 | (\zeta_A - \alpha_1) + \mu_2 | S_2 | (\zeta_A - \alpha_2) + (\zeta_A - \alpha_6) \right] sgn (\mathring{n}_A)$$ (96) XYZ1 = B(t) $$[\zeta_1 - \zeta_A] - BF(\zeta_A - \zeta_5)$$ + R(t) $[\zeta_A - \zeta_2] - I_A (\theta + \phi)$ $$(97) \text{ XYZ} = M_{A} \begin{cases} \dot{\phi} & [Y_{T} \cos (\gamma + \theta) + Z_{T} \sin (\gamma + \theta) + \eta_{A}] \\ + \dot{\theta} \eta_{A} - 2\dot{\phi}\dot{\theta}\zeta_{A} + 2\dot{\theta}\dot{\eta}_{A} + 2\dot{\eta}_{A}\dot{\phi} - \dot{\theta}^{2} \zeta_{A} \\ - \dot{\phi}^{2}[\zeta_{A} - Y_{T} \sin (\gamma + \theta) + Z_{T} \cos (\gamma + \theta)] \end{cases} + W_{A} \cos (\gamma + \theta + \phi)$$ Then, $$s_1 + s_2 = xyz$$ $s_1(\bar{a}) - s_2(\bar{b} - \bar{a}) = xyz1 + RAIL$ Solving simultaneously, (98) $$S_2 = \frac{XYZ(\bar{a}) - XYZ1 - RAIL}{\bar{b}}$$ (99) $$S_1 = XYZ - S_2$$ These may be solved for S_1 and S_2 by a simple iterative scheme after assuming starting values and continuing until the solution converges. The force in the two equilibrators has been defined 45 (page 55) (76) $$PEQ_{Y + \theta} = 2[PEQ - KEQ (LEL_{Y + \theta} - LEL_{Q})]$$ and the force in the two elevation struts is given by (See Figure 15) $$FEL_{v + \theta} = 2[(\Delta - r) K + P_{g}]$$ or (100) $$FEL_{\gamma + \theta} = 2[(LEL_{\gamma + \theta} - LEL_{\gamma - r}) K + P_s]$$ where (page 53) (75) LEL_{Y + $$\theta$$} = [EL1 + 2EL2 cos (Y + θ) - 2EL3 sin (Y + θ)]^{1/2} In evaluating the trumnion reactions, the components of acceleration for the mass $\mathbf{M}_{_{\mathbf{R}}}$ are: in the n direction. $$\ddot{R}_{\eta} = \ddot{B}_{B} \cos (\gamma + \theta + \phi) + \ddot{C}_{P} \sin (\gamma + \theta + \phi)$$ and in the ζ direction, $$\ddot{R}_{\zeta} = -\ddot{B}_{B} \sin (\Upsilon + \theta + \phi) + \ddot{C}_{B} \cos (\Upsilon + \theta + \phi)$$ Substituting for B_{B} and C_{B} and simplifying allows writing these components in the following form $$\vec{R}_{n} = -\dot{\phi} \left[\zeta_{B} - Y_{T} \sin \left(Y + \theta \right) + Z_{T} \cos \left(Y + \theta \right) \right] - \dot{\theta} \zeta_{B} - 2\dot{\phi}\dot{\theta}\eta_{B}$$ $$\vec{r}_{n} = -\dot{\phi}^{2} \left[\eta_{B} + Y_{T} \cos \left(Y + \theta \right) + Z_{T} \sin \left(Y + \theta \right) \right] - \dot{\theta}^{2} \eta_{B}$$ and $$\vec{R}_{\zeta} = \vec{\phi} \left[n_{B} + Y_{T} \cos (Y + \theta) + Z_{T} \sin (Y + \theta) \right] + \vec{\theta} n_{B} - 2 \vec{\phi} \vec{\theta} \zeta_{B}$$ $$- \vec{\phi}^{2} \left[\zeta_{B} - Y_{T} \sin (Y + \theta) + Z_{T} \cos (Y + \theta) \right] - \vec{\phi}^{2} \zeta_{B}$$ Then, from the free body diagram of the cradle [Figure 12(b)] $$\Sigma F_{\eta} = M_{B} \hat{R}_{\eta} = T_{H} - FEQ_{\gamma + \theta} \cos \tau - R(t) + BF$$ $$+ FEL_{\gamma + \theta} \cos \tau - W_{B} \sin (\gamma + \theta + \phi)$$ $$+ \{f_{1} + f_{2} + F_{G}\}$$ and $$\Sigma_{P_{\zeta}} = M_{B}R_{\zeta} = T_{V} + FEQ_{Y + \theta} \sin \tau - S_{1} - S_{2}$$ $$- FEL_{Y + \theta} \sin \tau - W_{B} \cos (Y + \theta + \phi)$$ where (Figure 12) $$\tau = \tan^{-1} \frac{z_1 - z_{EL}}{Y_{RL} - Y_1} + (y + \theta)$$ NOTE: The angle t will be in the first or second quadrant (101) $$\tau = \tan^{-1} \frac{Z_T + \eta_{EL} \sin(\gamma + \theta) + \zeta_{EL} \cos(\gamma + \theta) - Z_{EL}}{Y_{EL} - Y_T - \eta_{EL} \cos(\gamma + \theta) + \zeta_{EL} \sin(\gamma + \theta)} + (\gamma + \theta)$$ Then, (102) $$T_{H} = -M_{B} \left[\dot{\phi} \left[\zeta_{B} - Y_{T} \sin \left(\gamma + \theta \right) + Z_{T} \cos \left(\gamma + \theta \right) \right] + \dot{\theta} \zeta_{B} + 2\dot{\phi} \dot{\theta} \eta_{B} \right]$$ $$+ \dot{\phi}^{2} \left[\eta_{B} + Y_{T} \cos \left(\gamma + \theta \right) + Z_{T} \sin \left(\gamma + \theta \right) \right] + \dot{\theta}^{2} \eta_{B} \right]$$ $$+ FEQ_{\gamma} + \theta \cos \tau + R(t) - \left[\mu_{1} | S_{1}| + \mu_{2} | S_{2}| + F_{G} \right] sgn \left(\dot{\eta}_{A} \right)$$ $$- BF - FEL_{\gamma} + \theta \cos \tau + W_{B} \sin \left(\gamma + \theta + \phi \right)$$ And (103) $$T_{V} = M_{B} \left[\dot{\phi} \left[\eta_{B} + Y_{T} \cos \left(\gamma + \theta \right) + Z_{T} \sin \left(\gamma + \theta \right) \right] + \dot{\theta} \dot{\eta}_{B} - 2\dot{\phi} \dot{\theta} \zeta_{B} \right]$$ $$- \dot{\phi}^{2} \left[\zeta_{B} - Y_{T} \sin \left(\gamma + \theta \right) + Z_{T} \cos \left(\gamma + \theta \right) \right] - \dot{\theta}^{2} \zeta_{B} \right]$$ $$- FEQ_{Y} + \theta \sin \tau + S_{1} + S_{2} + FEL_{Y} + \theta \sin \tau + W_{B} \cos \left(\gamma + \theta + \phi \right)$$ The free body diagram of the mass $M_{\rm D}$ is shown in Figure 16. Since this mass is also assumed to simply rotate around point 0, the constants, (104) $$\overline{\beta} = \left| \tan^{-1} \frac{z_D}{Y_D} \right|$$ and (105) $$R_{D} = [Y_{D}^{2} + Z_{D}^{2}]^{1/2}$$ may be used in evaluating the reactions at the support points. As defined on Page 50, the total spring deflection is given by $$^{\Delta}_{G}$$ = $^{\Delta}_{G\phi}$ + $^{\Delta}_{G}_{static}$ Then, since and $$\Delta G_{\text{static}} = \frac{P_{\text{static}}}{K_{G}}$$ (106) $$\phi_{\text{static}} = \frac{P_{\text{static}}}{K_{\text{C}} L}$$ FIGURE 16 FREE BODY DIAGRAM OF CARRIAGE (M_D) Vsraind O = where Pstatic may be evaluated as (Page 50) $$= \frac{B_A + W_A + B_B W_B + B_D W_D}{L}$$ Therefore, $$\Delta_{G} = -L (\phi - \phi_{static})$$ The reaction at the effective spring is given by $$V_{\text{spring}} = K_{\text{G}} \Delta_{\text{G}}$$ (107) $$V_{\text{spring}} = K_G L (\phi - \phi_{\text{static}})$$ From the free body diagram of the Mass MD (Figure 16) $$\Sigma F_{\overline{B}} = M_{\overline{D}} [R_{\overline{D}}^{\dagger}] \sin (\overline{\beta} + \phi) =$$ $$T_{y} \cos (Y + \theta + \phi) - T_{V} \sin (Y + \theta + \phi)$$ + $$FEL_{\gamma + \theta}$$ cos $(\tau - \gamma - \theta - \phi)$ - $$PEQ_{\gamma + \theta}$$ cos $(\tau - \gamma - \theta - \phi) - H$ $$\begin{split} \mathbf{EF_C} &= \mathbf{M_D} \left[\mathbf{R_D} \overset{\leftarrow}{\phi} \right] \cos \left(\overset{\leftarrow}{\beta} + \phi \right) = \\ & \mathbf{V_{spring}} + \mathbf{FEL}_{\Upsilon} + \theta \sin \left(\tau - \Upsilon - \theta - \phi \right) \\ & - \mathbf{I_H} \sin \left(\Upsilon + \theta + \phi \right) - \mathbf{T_V} \cos \left(\Upsilon + \theta + \phi \right) \\ & - \mathbf{FEQ}_{\Upsilon} + \theta \sin \left(\tau - \Upsilon - \theta - \phi \right) \\ & - \mathbf{W_D} + \mathbf{V_{pivot}} \end{split}$$ Therefore, (108) $$V_{\text{pivot}} = T_{\text{H}} \sin (\gamma + \theta + \phi) + T_{\text{V}} \cos (\gamma + \theta + \phi)$$ $$- FEL_{\gamma} + \theta \sin (\tau - \gamma - \theta - \phi)$$ $$+ FEQ_{\gamma} + \theta \sin (\tau - \gamma - \theta - \phi) + W_{\text{D}} - V_{\text{spring}}$$ $$+ [M_{\text{D}} R_{\text{D}} \cos (\overline{\beta} + \phi)] \overrightarrow{\phi}$$ $$(109) \quad H = T_{\text{H}} \cos (\gamma + \theta + \phi) - T_{\text{V}} \sin (\gamma + \theta + \phi)$$ $$+ FEL_{\gamma} + \theta \cos (\tau - \gamma - \theta - \phi)$$ $$- FEQ_{\gamma} + \theta \cos (\tau - \gamma - \theta - \phi) - [M_{\text{D}} R_{\text{D}} \sin (\overline{\beta} + \phi)] \overrightarrow{\phi}$$ ## EVALUATION OF STATIC REACTIONS Under static conditions, the forces B(t), BF, ${\bf f}_1$ and ${\bf f}_2$ shown in Figure 12a will be assumed equal to zero. Them, $$\Sigma_{F_{n}} = 0 = R(t) - W_{A} \sin (\gamma)$$ $$R(t) = W_{A} \sin (\gamma)$$ $$\Sigma_{F_{\zeta}} = 0 = S_{1} + S_{2} - W_{A} \cos (\gamma)$$ $$S_{1} + S_{2} = W_{A} \cos (\gamma)$$ $$\Sigma_{Mass Center} = 0 = S_{1} (\vec{a}) - S_{2} (\vec{b} - \vec{a}) - R(t) [S_{A} - S_{2}]$$ $$S_{1} (\vec{a}) - S_{2} (\vec{b} - \vec{a}) = W_{A} [S_{A} - S_{2}] \sin \gamma$$ Solving simultaneously (110) $$S_2 = \frac{W_A [(\vec{a}) \cos y - (\zeta_A - \zeta_2) \sin y]}{\overline{b}}$$ $$(111) S_1 = W_A \cos Y - S_2$$ The force in both equilibrators is determined in the manner described in developing the basic model. Therefore, To define the static load in the elevating mechanism (which was considered approximately zero when developing Models A and B), an examination of Figures 11 and 12 shows that, for the tipping parts (M_A and M_B) $$\sum_{A} \sum_{B} \sum_{A} \sum_{A} \sum_{B} \sum_{A} \sum_{A} \sum_{B} \sum_{B} \sum_{A} \sum_{B} \sum_{B} \sum_{A} \sum_{B} \sum_{B} \sum_{A} \sum_{B} \sum_{B} \sum_{A} \sum_{B} \sum_{B} \sum_{A} \sum_{B} \sum_{B} \sum_{B} \sum_{B} \sum_{A} \sum_{B} \sum_{$$ Under static conditions, θ and ϕ are equal to zero. Therefore, (113) $$\tau = \tan^{-1} \frac{Z_T + r_{EL} \sin \gamma + \zeta_{EL} \cos \gamma - Z_{EL}}{Y_{EL} - Y_T - r_{EL} \cos \gamma + \zeta_{EL} \sin \gamma} + \gamma$$ and the load in the elevating strut is given by $$FEQ_{\gamma} = \frac{(\eta_{EL} \sin \tau + \zeta_{EL} \cos \tau) - W_{A} (\eta_{AC} \cos \gamma - \zeta_{A} \sin \gamma)}{-W_{B} (\eta_{B} \cos \gamma - \zeta_{B} \sin \gamma)}$$ $$(114) \quad FEL_{\gamma} = \frac{\eta_{EL} \sin \tau + \zeta_{EL} \cos \tau}{(114)}$$ In a cimilar manner, the following equations allow for determination of the trunnion reactions. $$\Sigma F_{\eta} = T_{u} - FEQ_{\gamma} \cos \tau + FEL_{\gamma} \cos \tau$$ $$- W_{A} \sin \gamma - W_{B} \sin \gamma$$ $$\Sigma F_{\zeta} = T_{u} + FEQ_{\gamma} \sin \tau - FEL_{\gamma} \sin \tau$$ $$- W_{A} \cos \gamma - W_{B} \cos \gamma$$ Therefore, (115) $$T_H = (FEQ_v - FEL_v) \cos \tau + (W_A + W_B) \sin \gamma$$ (116) $$T_V =
(W_A + W_B) \cos y + (FEL_Y - FEQ_Y) \sin \tau$$ Finally, from Figure 11 $$\Sigma M_{O} = 0 = V_{\text{spring}} L - W_{A} [Y_{T} + \eta_{AO} \cos \gamma - \zeta_{A} \sin \gamma]$$ $$- W_{B} [Y_{T} + \eta_{B} \cos \gamma - \zeta_{B} \sin \gamma]$$ $$- W_{D} [Y_{D}]$$ $$\Sigma F_{H} = 0 = H$$ $$\Sigma F_V = 0 = V_{pivot} - W_A - W_B - W_D + V_{spring}$$ Therefore, under static conditions (117) $$H = 0$$ $$W_{A}[Y_{T} + \eta_{AO} \cos \gamma - \zeta_{A} \sin \gamma] + W_{B}[Y_{T} + \eta_{B} \cos \gamma - \zeta_{B} \sin \gamma] + W_{D} Y_{D}$$ (118) $V_{spring} = \frac{1}{L}$ (119) $$V_{pivot} = W_A + W_B + W_D - V_{spring}$$ When the recoiling mass returns to the latch position at the end of any firing cycle or when it reaches the limit of forward travel in the case of a misfire, additional relative motion between the masses M_A and M_B is prevented by mechanical stops. Consequently, the preceding system of equations must be modified by eliminating Equation 91 completely and holding the value of Ω_A (and x) constant from this time on. At the same time, in the remaining equations, $$\dot{\eta}_A = 0$$ $$sgn (\dot{\eta}_A) = 0$$ #### REFERENCES - GARVER, Harvey, "Final Report An Investigation of the Firing Out Of Battery Principle on a Field Artillery Weapon", Report 64-1348, Research & Engineering Directorate, Rock Island Arsenal, April 1964. - 2. TOWNSEND, Philip, "Analog Computer Study of the Initial Momentum Technique in Reducing Rod Pull Requirements for a 105mm Howitzer" Report 64-2615, Research & Engineering Directorate, Rock Island Arsenal, September 1964. - 3. PETERSEN, Donald F., "Exploratory Development Studies of 105mm Fire Out Of Battery Weapon", Report 68-799, Research & Engineering Division, Pock Island Arsenal, March 1968. - 4. SEAMANDS, Robert E., "Exploratory Development of Howitzer, Light, Towed; 105mm Soft Recoil, XM204", Artillery Systems Lab Report RE TR 70-179, Artillery Systems Laboratory, Research & Engineering Directorate, U. S. Army Weapons Command, Rock Island Arsenal, July 1970. A CALL TOWN AND AND AND CANADA - WHITCRAFT, James S., "Engineering Design Test of Howitzer, Light, Towed: 105mm Soft Recoil (Safety Certification)", Aberdeen Proving Ground Report APG-MT-3664, October 1970. - 6. JOHNSTON, Major Franklin, Jr., "Military Potential Test of Howitzer, Light, Towed: 105mm Soft Recoil, XM204", U. S. Army Field Artillery Board, Final Report, 28 May 1971. - 7. NERDAHL, Michael C. and FRANIZ, Jerry W., "Prediction of System Motion Based on a Simplified Mathematical Model for a Soft Recoil (firing Out Of Battery) Mechanism", Technical Note Art 3-69, Research & Engineering Directorate, U. S. Army Weapons Command, May 1969. - 8. NERDAHL, Michael C. and FRANTZ, Jerry W., "Engineering Analysis XM46 Recoil Mechanism, Design of Functional Controls and Prediction of System Motion", Artillery Systems Lab Report 69-1398 w/supplement, June 1969, Artillery Systems Laboratory, Research & Engineering Directorate, U. S. Army Weapons Command. - 9. NERDAHL, Michael C. and FRANTZ, Jerry W., "Engineering Analysis, XM204 Howitzer (Soft Recoil), Effect of Carriage Flexibility on Weapon Response", Artillery Systems Lab Report RE 69-2779, Artillery Systems Laboratory, Research & Engineering Directorate, U. S. Army Weapons Command, December 1969. - 10. GRITTON, Robert, "Initial Engineering Design and Test Effort on the XM204 Advanced Development Model", Technical Note A 2-71, Artillery and Air Defense Weapons Systems Directorate, Rock Island Weapons Laboratory, U. S. Army Weapons Command, August 1971. ## SYMBOL TABLE While symbols and subscripts have been defined (formally and/or pictorially) as they were introduced, the following list is included as a convenient reference. Model complexity, number of models, and use of standard notation has resulted in some symbol duplication. This table may aid in resolving questions resulting from such duplication. In all models, the basic units are: inches pounds seconds radians | A | Subscript showing relation to mass $M_{ extbf{A}}$ | | |-------------------|--|------------| | A ₁ | Area at pressure P ₁ | Fig. 2 | | A ₂ | Area of spear buffer - pressure P2 | Figure 2 | | A ₃ | Area at pressure P ₃ | Figure 2 | | A ₄ | Effective area of floating piston (cil side) | Fig. 2 | | A _N | Effective area of floating piston (gas side) | Fig. 2 | | A _R | Area of each recoil rod | Fig. 2 | | A _B | Effective area of each front buffer piston | Fig. A-1 | | A(t) | Summation of forces causing positive accelerations | Fig. 7 | | a _l | Orifice area between pressures P and P 2 | Fig. 2 | | 2 2 | Orifice area between pressures P 2 and P 3 | Fig. 2 | | ^a 3 | Orifice area through velocity sensor, Effective area between pressures $^{\mathrm{P}}_{3}$ and $^{\mathrm{P}}_{4}$ | Fig. 2 | | a _{3b} f | Value of a 3 before firing | | | ^a 3af | Value of a 3 after firing | | | a _v | Flow area through spear buffer check valve | Fig. 2 & 5 | | ^a leak | Flow area due to clearance between spear buffer and piston head | Fig. 5 | |-------------------|--|-------------| | a (x) | Variable orifice area dependent on position of spear buffer | Fig. 5 | | a _B | Orifice area for front buffer | Fig. A-1 | | ā | Locates centroid of area under B(t) | Figs. 8 & 9 | | ā | Distance from rear clip reaction to mass center of recoiling parts | Fig. 12 (a) | | В | Subscript showing relation to mass MB | | | В | Measurement parallel to 0 - B axis | Fig. 11 | | BF | Retarding force of front buffer | | | B(t) | Breech force | | | b | Distance between front and rear clip reactions | Fig. 12 (a) | | С | Measurement parallel to 0 - C axis | Fig. 11 | | c , | Damping coefficient related to ϕ | | | c _θ | Damping coefficinet related to θ | | | c
i | Discharge coefficient for orifice a | | | D | Subscript showing relation to mass M D | | | D(t) | Summation of forces causing negative acceleration | Fig. 7 | | D | Value of D(t) at t = 0 | Fig. 8 | | D _e | Value of $D(t)$ at $t = t_R$ | Fig. 8 | | $\mathtt{D_r}$ | Constant level for D(t) during recoil | Fig. 8 | | D _{CR} | Maximum value of D(t) during counterrecoil | Fig. 10 | | EQ | Subscript relating variable to equilibrator | | | |-----------------------|--|------------|----| | EL | Subscript relating variable to elevating strut | s | | | F _φ | Generalized force (torque) causing rotation ϕ | | | | Fθ | Generalized force (torque) causing rotation θ | | | | FEL | Force on elevating struts | Fig. | 12 | | FEQ | Force on equilibrators | Fig. | 12 | | | NOTE: Elevating strut and equalibrator are considered to be separate but paralle units | = 1 | | | F _{fp} | Packing friction for floating piston | Fig. | 2 | | F _p | Packing friction for recoil piston | Fig. | 2 | | F _G | That portion of guide friction which is independent of clip reactions | Fig. | 2 | | f | Guide friction due to clip reaction S_1 | Fig. | 12 | | f_2 | Guide friction due to clip reaction S2 | Fig. | 12 | | G | Subscript relating variable to ground spring or recoil guides | | | | g | Acceleration due to gravity | | | | g(v _i) | Pressure drop across 'i'th orifice | Eq. | 1 | | н | Step function | Eq. | 20 | | н | Horizontal reaction at ground pivot | Fig. | 11 | | t i | Constant related to elevating strut load | W.o. | 15 | | I | Impulse - Area under B(t) | | |----------------------|---|--------------| | 1 A | Mass moment of inertia for MA | | | I _B | Mass moment of inertia for $M_{\overline{B}}$ | | | I _D | Mass moment of inertia for $M_{\widetilde{D}}$ | | | I.D. | Duration of ignition delay | | | К | Spring rate for elevating struts | Fig. 15 | | K
EQ | Spring rate for equilibrator | Fig. 13 | | к3 | Spring rate of each front buffer return spring | Fig. A-1 | | K _G | Effective spring rate of ground spring | Fig. 11 | | k | Gas constant - Ratio of specific heats for gas at pressure \boldsymbol{P}_{N} | | | L | 'Y' coordinate of ground spring | | | LEL | Length of elevating struts at elevation = 0° | | | LEL | Length of elevating struts at initial elevation (γ) | | | LEL _Y + 0 | Length of elevating struts at rotation $\boldsymbol{\theta}$ | | | M _R | Mass of recoiling parts without floating piston | Fig. 2 | | $M_{\mathbf{p}}$ | Mass of floating piston | Pig. 2 | | Meff | Effective mass of recoiling parts | Eq. 27 | | M _A | Mass of recalling parts used in three-degree-of-freedom model | Fig. 11, 12 | | ^М В | Mass of elevating (but non-recoiling) portion of the weapon | Figs 11 & 12 | | M ₂ | Mass of non-elevating portion of the weapon | Fig. 11 & 16 | - N Number of recoil cylinders - O Ground pivot Origin of O BC and O YZ Fig. 11 coordinate systems - P Oil pressure in recoil cylinder spear buffer Fig. 2 chamber - P₂ Oil pressure in recoil rod Fig. 2 - P₃ Oil pressure in recoil cylinder Fig. 2 - P_A Oil pressure in recuperator Fig. 2 - P_N Gas pressure in recuperator Fig. 2 - P Initial gas pressure in recuperator Fig. 2 - P_R Oil pressure in front buffer Fig. A-1 - PEQ Preload in equilibrator spring (i.e. at $y = 0^{\circ}$) - Vector locating mass center of recoiling parts - R Vector locating mass center of elevating (but non-recoiling) parts - R Rod pull Force on recoil rod R(t) - R_D Distance from ground pivot O to mass center of non-elevating parts - r Constant relating to elevating strut load Fig. 15 - S_1 Normal reaction at rear support of recoiling parts. Fig. 12 - S Normal reaction at front support of recoiling parts Fig. 12 - $sgn(\mu)$ Algebraic sign of the variable μ - S' Preload in each front buffer return spring | T | Elevation trunnion - origin of T -
η ζ coordinate system | Fig. 11 | |---------------------------|---|---------| | T | Kinetic energy | | | T | Duration of counterrecoil control function | Fig. 10 | | T _H | Trumnion reaction - \prod to T - η axis | Fig. 12 | | $^{\mathtt{T}}\mathbf{v}$ | Trumnion reaction - $ $ to T - ζ axis | Fig. 12 | | t | Time variable | | | tr | Time of recoil | | | ^t f | Time of firing | | | ν | Potential energy | | | V
pivot | Vertical reaction at pivot point 0 | Fig. 11 | | Vspring | Vertical reaction at ground spring | Fig. 11 | | v _N | Recuperator gas volume for displacement 'x' | | | v _o | Initial recuperator gas volume (x = 0) | | | v _i | Fluid velocity through 'i'th orifice | | | w _R | Weight of reciling parts (without floating piston) | | | Wp | Weight of floating piston | | | Weff | Effective weight of recoiling parts | Eq. 28 | | W _A | Weight of recoiling parts for three-degree-of-freedom model | | | W _B | Weight of elevating (but non-recoiling) portion of weapon | | | w _D | Weight of non-elevating parts | | | x,x,x | Displacement, velocity and acceleration of recoiling parts | Fig. 2 | |----------------|---|---------| | × e | Recoil displacement for which spear buffer becomes effective | | | × _v | Recoil displacement at which spear buffer check valve ceases to be effective | | | x min | Recoil displacement at which counterrecoil control by the spear buffer begins | | | ж _В | Recoil displacement at which front buffer is actuated | | | x
mir. | Constant counterrecoil velocity governed by flow through a 3af | | | * f | Firing velocity | | | ×Ţ | Recoil displacement at which terminal counterrecoil velocity is reached | | | * _T | Terminal counterrecoil velocity | | | Y | Measurement parallel to 0 - Y axis | Fig. 11 | | y ,ÿ,ÿ | Displacement, velocity and acceleration of floating piston | Fig. 2 | | z | Measurement parallel to 0 - Z axis | Fig. 11 | | a. | 4 coordinate of f | Fig. 12 | | β | ζ coordinate of f ₂ | Fig. 12 | | * | Angle locating mass center of non-elevating parts | Fig. 16 | | Y | Initial angle of elevation | Fig. 11 | | Δ | Deflection of ring springs in elevating struts | Fig. 15 | | , r | Specified rise and fall times for D(t) | Fig. | 8 | |------------------------|--|------|----| | ; | Measurement parallel to T - 5 axis | Fig. | 11 | | า | Measurement parallel to T - n axis | Fig. | 11 | | A, hA, hA | Defines position, velocity, and acceleration of mass \mathbf{M}_{A} with respect to the elevation trunnion \mathbf{A} | Fig. | 12 | | ¹ AO | Initial value of n | | | | 9,6,6 | Defines relative rotation, velocity and acceleration between \mathbf{M}_{B} and \mathbf{M}_{D} around the elevation trunnion | Fig. | 11 | | μ | Coefficient of friction | | | | ~ | Density of recoil oil | | | | τ | Angle between elevation strut and the $T - \eta$ axis | Fig. | 12 | | Þ , Þ ,Φ | Defines rotation, velocity and acceleration of mass M around an axis of rotation fixed in the ground at point O | Fig. | 11 | # APPENDIX MATHEMATICAL MODEL OF FRONT BUFFER In case of a misfire or accidental tripping of the latch mechanism, the recoiling parts will be driven to their forward limit of travel. Consequently, a hydraulic buffer is incorporated in the design to bring the moving mass to rest and protect the weapon against impact loading. Since fluid flow from the recuperator is restricted after the velocity sensor has functioned, the front buffer design will be based on the maximum expected firing velocity. This mechanism is shown schematically in Figure A-1. To limit the initial impact loading which occurs as the recoiling mass (\mathtt{M}_R) hits the buffer pistons (\mathtt{M}_B) , a spring assembly (rate = \mathtt{K}_1) was added to the recoiling parts. The spring rate was chosen so that the velocities of \mathtt{M}_R and \mathtt{M}_B are approximately equal when the spring deflection becomes equal to \mathtt{R} . After this time, the resisting force of the front buffer is defined by: $$BF = 2A_BP_B - 2 K_3(x - x_B) + 2S'$$ where S' = Preload in each buffer spring K_3 = Spring rate of buffer spring \mathbf{x}_{B} = Recoil displacement for actuation of front buffer A_R = Effective area of each buffer piston P_B * Buffer oil presssure. Now, the pressure drop across the orifice and is given by $$\Delta P = \frac{C}{2g} \cdot \frac{v_B^2}{c_B^2} \cdot sgn \cdot (v_g)$$ and, since $$A_B \dot{x} = -a_B v_B$$ $$\Delta P = -\frac{\mathcal{O}}{2g} \frac{A_B^2}{a_B^2} \dot{x}^2 \operatorname{sgn}(\dot{x})$$ Therefore, BF = $$2A_B$$ $\left[-\frac{O}{2g} \right] \frac{A_B^2}{a_B^2} = x + sgn(x) - 2K_3(x - x_B) + 2S'$ BF = $$-\frac{\sigma}{g} = \frac{A_B^3}{A_B^2} = \frac{2}{x} = sgn(x) - 2K_3(x - x_B) + 2S'$$ NOTE: BF is effective only if x < 0 and $x < x_B$ with $x_B < 0$ For a more complete description of a design procedure for this mechanism, see Reference 8, pages 97 - 117. Schematic Diagram of Forward Buffer #### DISTRIBUTION Department of the Army Office, Assistant Chief of Staff for Force Development Washington, D. C. 20310 ATTN: DAFD-SDF (LTC J. N. Hale) Commander Headquarters, U. S. Army Materiel Command Washington, D. C. 20315 ATTN: AMCRD-WC Commander Headquarters, U. S. Army Combat Developments Command Fort Belvoir, Virginia 22060 1 ATTN: CDCMR-W 1 ATTN: Technical Library 1 Commander U. S. Army Combat Developments Command Combat Systems Group Fort Leavenworth, Kansas 66027 1 Commander U. S. Army Combat Developments Command Institute of Combined Arms & Support Fort Leavenworth, Kansas 66027 Commander Headquarters, U. S. Army Weapons Command Rock Island, Illinois 61201 1 ATTN: AMSWE-RD 1 ATTN: AMSWE-RDP 1 ATTN: AMSWE-LCA 1 ATTN: AMSWE-LCD 1 ATTN: AMSWE-LMC 1 ATTN: AMSWE-LMC Commander Headquarters, U. S. Army Test & Evaluation Command Aberdeen Proving Ground, Maryland 21005 1 ATTN: AMSTE-FA | Security Classification | | | |--|---|--| | DOCUMENT CONTI | ROL DATA - R & D | | | (Security Classification of title, body of abetract and indexing a | projetion must be entered when the everall report is classified; | | | Artillery Weapons Systems Directorate | as. REPORT SECURITY CLASSIFICATION Unclassified | | | Weapons Laboratory - Rock Island
U. S. Army Weapons Command | 26. GROUP NA | | | *** ********************************** | | | | 4. OESCRIPTIVE NOTES (Type of report and inclusive dates) Summary Report (Jun 72 - May 73) | | | | S. AUTHORISI (First name, middle initial, last name) | | | | Michael C. Nerdahl & Jerry W. Frantz | | | | S. REPORT DATE | 74. TOTAL NO. OF PAGES TÀ, NO. OF REFS | | | May 1973 | 93 10 | | | SE CONTRACT OR SHANT NO. | SAL GRIGINATOR'S REPORT HUMBERIS | | | ъ РЯФЕСТ НО. 1-₩-5-63608-D-376 | R-RRA-S-3-28-73 | | | €. | 98. OTHER REPORT HO(S) (Any other numbers that may be conigned this report) | | | 4 | None | | | Diffribution lighted to U. S. Government of Wary hardware presented; May 1973, caterred to Autiliery Seanon Systems Dir | Other requests for this document must be | | | 11. SUPPLEMENTARY NOTES | 12. SPONSORING MILITARY ACTIVITY | | | None | U. S. Army Weapons Command | | | IS. ABSTRACT | <u> </u> | | | Mathematical models used in design of the XM204 Howitzer (AD and ED Prototypes) are described in this report. The physical basis for the mathematical representation is presented along with the derivation of the required equations. While these models have been generalized to allow their use in other weapon design situations, some modification will be necessary to include features not specifically considered. Systems of equations which will provide for the definition of required control functions as well as the prediction of recoil mechanism functioning and weapon motions are summarized. | | | | | | | UNCLASSIFIED Security Classification INCLASSIFEID Security Classification LINK 1 LINK D LINK C **KEY WORDS** ROLE WY ROLE WY ROLE WT Artillery XM204 Howitzer Design Mathematical Model Soft Recoil Mechanism Design UNCLASSIFIED Security Classification ACCESSION NO. Artillary Mangona Specess Mreciosics, Mck. island Waspens Laboratery, U. S. Arry Naspens Commune MATHEMATICAL MODELS FOR ENGINEERING AMALYSIS and DESIGN OF MANITZER, LIGHT, TOWED; 105mm sopy EMCOLE, ENGOL by Mitches! C. Merdahl & Jerry W. Frents Technical Report 1-824-5-3-33 Apr 1873 91 pages, including drawings and figures (bolometical traport Membersatical models wast in design of the TRDOM Moutizer (10 and TO Protogras) are described in the report. The physical basis for the methematical representation is presented angular the settlematical representation is presented angular the destruction of the required equations. While these models have been generalized to allow their art in other weapon design situations, cosm modification will be accessary to include equations which will protein or include equations which will protein for the definition of required equations which will protein for the definition of required excepted functions as well as the prediction of recoil sechamist functioning and weapon motions are
summarized. If UNCLASS 1 F1 ED Artilery MPDG Nowitzer Design Mathematical Model Soft Recoil Mechanism Design 1. Michael C. Merdahl 6 Jerry W. Frante 11. U. S. Arry Wespons Commend 111. Loch 10 and Wespons Laboratory. Artillery Wespons Systems Directorate DISTRIBUTION Copies obtainable from Defanse Documentation Center UNCLASSIFIED AD ACCESSION NO. ACTILITY Weapons Systems Directorate, Eack Itsland Weapons Laboratory, U. S. Army Weapons Command UNCLASSIFIED NATHEMATICAL PROBLE FOR ENGINEERING ANALYSIS MOD BERGING OF MONITORS, LIGHT, TOWED; 105sms. 2007 REGOLL, NEGOL, NEGOL, MCCO. 1. Artilbary 2. ENDO4 Moultant Dealgn 3. Mathematical Model 4. Soft Becoil Machanism Dealgn MATTEMATICAL MODELS FOR ENGINEERING AMALYSIS NOT BELGAR OF BOATTZE, LIGHT, TONED; 105mm NOT BECCHI, DEGNA Py Michael C, Metchel & Jerry M, France 9) pages, including drawings and figures thelaseifted report Technical Report B-134-5-1-26-73 ACTITION Passess Described. Actilion Valuemen Systems Directorite, Red. Enland Waspens Leberstory, U. S. Army Heapons Command Technical Report B-RB4-5-3-28-71 May 1971 93 pages, including disseings and ilgures Unclassified report 1. Michael C. Nezdahl 6 Jerry N. Prants 11. U. S. Arry Wespons Command 111. U. S. Arry Wespons Command 111. Mock Taland Wespons Laboratory, Artillery Wespons Systems Directorate Mathematical models used in design of the MEGG Moultar (D. and D. Pacotopsa) are described in the report. The physical basis for the mathematical representation is presented along with the derivation of the required Disaquations. While there madels have been generalized to allow thair use in other vespon design situations, some molification with the increasant to include deautes not specifically considered, systems of equations which will provide for the definition of required control functions as well as the pridiction of required mechanism functioning and weapon methans are assembled. DRU Copies obtainable trom Defense Documentation Center DISTRIBUTION Mathematical macals used is design of the INDOS Education of the physical basis for the mathematical representation in physical basis for the mathematical representation is presented along with the merivation of the required to qualitative withis these medias have been generalized to allow their use its other measure design situations, communification will be encessary to include sequentiate and specifically considered. Spaces of equations which will provide for the definition of the viril provide for the definition of required control functions as well as the prediction of recoil mechanism functioning and weapon motions are summarized. In UNCLASSIFIED AD. ALTITUTE Weapons Systems Directorate, Mort Jaland Meapons Laboratory, U. S. Army Meapons Command MATHEMATICAL MODELS FOR ENGINEERING ANALYSIS UND DESIGN OF MOMITZER, LIGHT, TOVED; 105-SOFT FROOTL, MCO4 by Michael C. Herdahl & Jerry W. Frantz 9) pages, including drawings and figures. Unclassified report Technical Report R-52A-5-3-28-73 May 1973 Mathematical models used in design of the DEGG Movitter (1) me db D Frotopyes) are described in the report. The physical basis for the mathematical representation is presented along with the decivation of the required equations. While these models have been powerfuled to allow their use in other weapon design situation, one madflication will be necessary to include equations and effection will be necessary to include equations and equations are subject to the control functions as well as the prediction of recoil mechanics (succious as well as the prediction of recoil uncontained to the definition of recoil uncontained to the design of the property of the performance UNCLASS I PIED 1. Artillery 2. ENGO- Movitter Danign 3. Mathematical Model 6. Soft Bacoll Mechanism Dusign I. Michael C. Merdahl & Jerry M., France. III. V. S. Arry Wespons Command. III. V. S. Arry Wespons Command. III. B.ck halved Wespons Laboratory, Arcfillery Wespons Systems Directorate. DISTRIBUTION Cupies obtainable from Defense Documentation Center UNCLASSIFIED CHCLASS I FIED 1. Artillery 2. ENCO4 Movitzer Design 3. Mathematical Model 4. Soft Becell Machanism Design 1. Michael C. Mordehl & Jerry M. Frants 11. D. S. Arry Weapons Command 111. Dock Eiland Weapons Leboratory, Artillary Weapons Systems Directorets DISTRIBUTION Copies obtainable from Defense Documentation Center UNCLASSIFIED